APPENDIX A Notice of Preparation and Initial Study #### Ernest Orlando Lawrence Berkeley National Laboratory March 15, 2005 State of California Office of Planning and Research 1400 Tenth Street Sacramento, CA 95814 # NOTICE OF PREPARATION DRAFT ENVIRONMENTAL IMPACT REPORT **Project Title:** Building 51 and Bevatron Demolition **Lead Agency:** University of California, Lawrence Berkeley National Laboratory **Address:** One Cyclotron Road, Berkeley, California 94720 **County:** Alameda County **Contact Person:** Daniel Kevin **Environmental Planning Group** Lawrence Berkeley National Laboratory One Cyclotron Road, MS 90K0198 Berkeley, California 94720 The University of California will be the Lead Agency and will prepare an Environmental Impact Report (EIR) for the proposed Demolition of Building 51 and the Bevatron for Lawrence Berkeley National Laboratory (LBNL, Berkeley Lab, or "the Laboratory"), located in the city of Berkeley, Alameda County, California. The attached Environmental Checklist – Initial Study includes a description of the project and identifies the potential environmental issues that will be addressed in the Draft EIR. LBNL will hold a Public Scoping Meeting for the EIR on March 31, 2005 at the North Berkeley Senior Center, 1901 Hearst Avenue, Berkeley, from 6:30 p.m. to 8:30 p.m. (Attachment A). A copy of these documents will be placed on the following website: #### http://www.lbl.gov/Community/env-rev-docs.html We request your views as to the scope and content of the environmental information on the proposed project. Your response must be received by April 16, 2005. Your name should be included with your response. Please send your response to: Daniel Kevin, LBNL NEPA/CEQA Program Lawrence Berkeley National Laboratory, 90K0198 One Cyclotron Road, Berkeley, California 94720 If you have any questions about this process, please contact Daniel Kevin at the above address or at DJKevin@lbl.gov. | Signature: | Date: | |------------|-------| | | | Laura Chen, Head, Facilities Planning Group Lawrence Berkeley National Laboratory Attachments: Environmental Checklist – Initial Study Public Scoping Meeting Announcement cc: LBNL CEQA Agency and Public Mailing List #### State Clearinghouse CA Air Resources Board, (vacant) Chairman; Catherine Witherspoon, Executive Officer CA Department of Fish and Game, Ryan Broddrick, Director CA Health & Human Resources Agency, Kim Belshé, Secretary CA Department of Health Services, Sandra Shewry, Director; Edgar Bailey, Chief, Radiological Health Branch, CA Department of Water Resources, Lester A. Snow, Director CA Environmental Protection Agency, Dr. Alan C. Lloyd, Secretary, CA EPA, Department of Toxic Substances Control, B.B. Blevins, Director; Mohindar Sandu, Manager Field Office, Waqar Ahmad, Project Manager CA State Resources Agency, Mike Chrisman, Secretary CA State Water Resources Control Board, Arthur G. Baggett, Chair; Celeste Cantú, Executive Director CalTrans, Will Kempton, Director; Bijan Sartipi, District 4 Director; Gary Adams, Chief of Planning; #### Federal Agencies - U.S. Environmental Protection Agency, Region 9, Wayne Nastri, Regional Administrator, Enrique Manzanilla, Director Communities & Ecosystems Division, Michael Bandrowski Manager Radiation & Compliance Assurance - U.S. Dept. of Interior, Fish and Wildlife Service, David Allen, Pacific Region Director; Sacramento Fish & Wildlife Field Office, Wayne White, Supervisor, - U.S. Department of Energy, Berkeley Site Office, Aundra Richards, Site Manager; Carl Schwab, Environmental Affairs - U.S. Department of Energy, Oak Ridge Office, James Elmore, David Page #### Regional/County Agencies Alameda County, Supervisor District 5, Keith Carson Alameda County LAFCO, Lou Ann Texeira, Executive Officer Alameda County, Susan Muranishi, County Administrator Alameda County, Health Care Agency, Public Health Officer, Anthony B.Iton, M.D. Alameda County, Clerk Board of Supervisors, Crystal Hishida Alameda County Community Development Agency Planning Department, James Sorenson, Director Metropolitan Transportation Commission Steve Heminger, Executive Director Association of Bay Area Governments, Henry Gardner Bay Area Air Quality Management District, Jack Broadbent Contra Costa County Department of Health Services, Hazardous Materials Section, Andy Parsons East Bay Municipal Utilities District, Dennis Diemer, General Manager East Bay Regional Park District, Pat O'Brien, General Manager Regional Water Quality Control Board, San Francisco Division, Bruce H. Wolf, Executive Officer #### City of Berkeley City of Berkeley, City Clerk, Sara Cox City of Berkele, v City Manager, Phil Kamlarz, City of Berkeley, City Attorney's Office, Manuela Albuquerque City of Berkeley, Mayor Tom Bates City of Berkeley, Council Members Moore, Capitelli, Maio, Olds, Anderson, Spring, Worthington, Wozniak City of Berkeley, Planning Department, Dan Marks, Director City of Berkeley, Toxics Management Division, Dr. Nabil Al-Hadithy City of Berkeley, Energy Officer, Neal DeSnoo City of Berkeley, Peace & Justice Commission Secretary, Manuel Hector, Jr. City of Berkeley, Parks & Waterfront Commission Secretary, Jay Kelekian City of Berkeley, Solid Waste Management Commission Secretary, Tania Levy City of Berkeley, Police Chief Roy Meissner City of Berkeley, Fire Department, Deby Pryor Chief; City of Berkeley, Peter Hilliard, Transportation Manager #### City of Oakland City of Oakland Mayor Jerry Brown City of Oakland, District 1, Jane Brunner, Councilmember City of Oakland, City Attorney John Russo City of Oakland, CEDA Planning and Zoning Division, Claudia Cappio, Development Director City of Oakland, CEDA Administration, Dan Vanderpriem, Director of Redevelopment, Economic Development and Housing Oakland City Clerk's Office, Ceda Floyd City of Oakland, Deborah Edgerly, City Administrator City of Oakland, Fire Department, Daniel Farrell, Fire Chief,. #### City of Albany City of Albany City Clerk Jacqueline Bucholz City of Albany Administrator, Beth Pollard #### Kensington Kensington Fire Protection District, Mark Scott, Fire Chief #### University of California Office of the President (UCOP) UCOP, University Affairs, Bruce Darling, Senior Vice President UCOP, Laboratory Management, S. Robert Foley, Vice President UCOP, Laboratory Environment Safety Health, Environment Restoration & Waste Management, Howard Hatayama, Director EHS & ERWM UCOP Office of General Counsel, Joseph Jaramillo UCOP Facilities Administration, Michael Bocchichio, Assistant Vice President UCOP Office of Planning, Design, & Construction, John Zimmermann, Director #### **UC** Berkeley UC Berkeley, Chancellor Robert J. Birgeneau UC Berkeley, Exec. Vice Chancellor & Provost, Paul R. Gray UC Berkeley, Vice Chancellor for Research, Beth Burnside UC Berkeley, Acting Vice Chancellor Business and Administrative Services, Steve Lustig UC Berkeley, Vice Chancellor Facilities Services, Edwards J. Denton UC Berkeley, Physical and Environmental Planning, Tom Lollini, Director UC Berkeley, Chancellor's Adv. Committee on Strawberry Creek, G. Mathias Kondolf UC Berkeley, EH&S Division, Mark Frieberg, Director UC Berkeley, E H & S Radiation Safety, Paul Lavely, Radiation Safety Officer UC Berkeley, Community Relations, Irene Hegarty, Director UC Berkeley, Lawrence Hall of Science, Elizabeth Stage, Director UC Berkeley, Botanical Garden, Dr. Paul Licht, Director UC Berkeley, Police Chief, Victoria Harrison UC Berkeley, Campus Landscape Architect, James Horner UC Berkeley, Emergency Services Manager, Tom Klatt #### **Organizations** Berkeley Association of Realtors, Terry Murphy, Association Executive Berkeley Chamber of Commerce, Rachel Rupert, President & CEO Campus Parnassus Neighborhood Association, Eric Arens Committee to Minimize Toxic Waste, Pam Sihvola, Co-Chair Community Environmental Advisory Commission, Mike Toffel, Chair Council of Neighborhood Associations, Marie Bowman, President Euclid-LeConte Neighbors, Jim Sharp League of Women Voters, Sherry Smith, President Tibetan Nyingma Institute, Abby Blum, Program Director Oakland Metropolitan Chamber of Commerce, Joseph Haraburda, President & CEO Panoramic Neighborhood Association, Jerry Wachtel, President Urban Creeks Council, Steve Donnelly, Executive Director Friends of Strawberry Creek, Jennifer Pearson #### Individuals and Neighbors (Various) #### **Attachment A: Public Scoping Meeting** LBNL will hold a public scoping meeting open to all interested agencies and members of the public. The meeting is intended to present a brief overview of the project, to identify environmental impact areas to be analyzed in the Draft EIR, and to invite public comment on the scope of the EIR analysis. What: Scoping Meeting for Building 51 and Bevatron Demolition EIR When: March 31, 2005, 6:30 p.m. to 8:30 p.m. Where: North Berkeley Senior Center 1901 Hearst Avenue, Berkeley Parking: Parking is available at or near the North Berkeley Senior Center (see map) #### ENVIRONMENTAL CHECKLIST #### I. PROJECT INFORMATION 1. Project title: Building 51 and Bevatron Demolition 2. Lead agency name and address: University of California, Lawrence Berkeley National Laboratory One Cyclotron Road, Berkeley, California 94720 3. Contact person and phone number: Daniel Kevin Environmental Planning Group Lawrence Berkeley National Laboratory One Cyclotron Road, MS 90K0198 Berkeley, California 94720 (510) 486-6734 4. Project location: Building 51, Lawrence Berkeley National Laboratory 5. Project sponsor's name and address: University of California, Lawrence Berkeley National Laboratory One Cyclotron Road, Berkeley, California 94720 6. Custodian of the administrative record for this project (if different from response to item 3 above): Same as item 3. 7. Identification of previous EIRs relied upon for tiering purposes (including all applicable LRDP and project EIRs) and address where a copy is available for inspection.) Lawrence Berkeley National Laboratory 1987
Long Range Development Plan (LRDP) Environmental Impact Report, as amended. This consists of the following documents, which are available at the Berkeley Public Library: - Lawrence Berkeley Laboratory Site Development Plan Environmental Impact Report, August 1987 (SCH #[19]85112610); - Supplemental Environmental Impact Report for the Proposed Renewal of the Contract between the United States Department of Energy and The Regents of the University of California for Operation and Management of the Lawrence Berkeley National Laboratory, September 1992 (SCH #[19]91093068); and - Supplemental Environmental Impact Report Addendum for the Proposed Renewal of the Contract between the United States Department of Energy and The Regents of the University of California for Operation and Management of the Lawrence Berkeley National Laboratory, September 1997 (SCH #[19]91093068)]. #### II. PROJECT DESCRIPTION 1. Description of project: (Describe the whole action involved, including but not limited to physical characteristics, site, later phases of the project, and any secondary, support, or off- site features necessary for its implementation and site selection process. Attach additional sheets if necessary. Lawrence Berkeley National Laboratory (LBNL, Berkeley Lab, or "the Laboratory") is a multiprogram national research laboratory operated and managed by the University of California under a contract with the U.S. Department of Energy (DOE). DOE and LBNL propose to demolish the Bevatron and the building housing it, Building 51 (Building 51 includes Building 51A, an integral addition to the main building). The Bevatron was a synchrotron accelerator which began operation in 1954, was last operated in 1993, and is now abandoned in place within Building 51. Building 51 is an approximately 126,500 gross square foot steel frame structure built in the early 1950s. The Bevatron is approximately 180 feet in diameter. Because of the significant contributions in the fields of particle and nuclear physics that were made there (in particular, four Nobel Prizes were awarded for particle physics research conducted in whole or in part at the Bevatron), the building is eligible for listing in the National Register of Historic Places. The site is located on 1.44 acres in the west-central part of LBNL. See Figures 1 through 4. The objective of the project is to remove a substandard building and its contents from Berkeley Lab. Neither the Bevatron nor Building 51 are needed by LBNL. The Bevatron has not operated in over ten years and is non-functional. The Building 51 structure housing the Bevatron is seismically inadequate, and, as it is relatively old and deteriorating, it consumes disproportionate maintenance resources. In addition, removal of the building and its contents would free up the site for future, alternate development. However, while future reuse of the site is contemplated by LBNL, no specific plan or project has been identified to date. In brief, the principal project activities would be as follows: the approximately 50 employees currently working in Building 51 would be relocated to other buildings at Berkeley Lab. Utilities would be disconnected, blocks that shielded the accelerator would be removed from around the Bevatron apparatus, the Bevatron itself (including steel yokes, magnets, and beamline pipes) would be disassembled and removed from the site, and the Building 51 structure and components (including slabs, foundations, and subsurface structures, as well as equipment therein, e.g., cranes), would be demolished and removed. Project equipment (including excavators, front end loader, graders, and mobile crane), and demolition materials would be staged at or nearby the project site. Demolition personnel not taking public transit and the Berkeley Lab shuttle would park nearby the project site or elsewhere at LBNL. Soil and groundwater contamination are known to be present in some areas beneath Building 51. The primary known chemicals of concern are chlorinated volatile organic compounds (VOCs) in soil and groundwater. In addition, polychlorinated biphenyls (PCBs) have been detected in some groundwater samples. Contaminants in soil outside of the plume source areas have included primarily chlorinated VOCs, petroleum and aromatic hydrocarbons, polycyclic aromatic hydrocarbons, PCBs, and mercury. Contaminated soil and groundwater would be dealt with in accordance with regulatory agency-approved clean-up standards. The site would then be backfilled to approximately its current grade, compacted, and hydroseeded. Demolition would take place over a several year period, beginning in FY 2006 or FY 2007 and ending in FY 2010 to FY 2012. All work would be accomplished in accordance with applicable regulatory requirements and DOE policies. The bulk of the materials that would be removed would consist of non-hazardous construction debris and other items typical of demolition projects. The project would seek to reuse or recycle such materials (e.g., uncontaminated metals and concrete) where feasible. Items that could not be salvaged would be sent to appropriate municipal landfills, such as the Altamont Landfill in Livermore, California. However, some materials are not suitable for salvage and cannot be sent to ordinary landfills. For example, portions of the Bevatron apparatus, its concrete block shielding, and other items have low levels of radioactivity above naturally-occurring levels due to their exposure during operation of the Bevatron. Also, some non-radioactive hazardous materials would or might be encountered, including asbestos, mercury, lead, machine oils, and PCBs. Items would be screened and characterized based on their location and the associated degree of potential hazard. For example, the possibility exists that some of the shielding blocks have some increased radioactivity beyond the radioactivity that is naturally present; in contrast, it is already known that there is no increased radioactivity above naturally-occurring levels in the outer structure of Building 51. In general, characterization of potentially radioactive materials would be accomplished by taking external radiation measurements using appropriate survey instrumentation and/or swipe samples. Items showing detectable radioactivity would be sent to an approved disposal site, such as the Nevada Test Site (a DOE facility approximately 65 miles from Las Vegas) or Envirocare in Clive, Utah (a privately operated facility). Based on prior experience, the Laboratory anticipates that less than one-third of the shielding blocks, and a smaller fraction of other items, would have detectable human-added radioactivity above the DOE limit. Items contaminated with non-radioactive hazardous materials would be sent to treatment and disposal facilities or landfills permitted to receive such items. If any mixed waste (i.e., waste that is both hazardous and radioactive) was found, it too would be handled in accordance with applicable regulations and DOE policies. The project would comply with the DOE Metals Recycling Moratorium, which restricts metals from radiological areas from being recycled. Over the four to six year term of the project, several thousand one-way truck trips would be generated, including inbound trips with empty trucks, outbound trips with demolition debris, and inbound trips delivering clean backfill. Shipments are planned to proceed westward down Hearst Avenue, south on Oxford, and then west on University Avenue to Interstate 80. Actions to reduce potential environmental impacts to less than significant would be included either as part of the project or as mitigation measures. As indicated in the attached Checklist, it is known in advance that if implemented, the project would have a reasonably foreseeable significant environmental impact in the area of cultural resources – the demolition of a historic structure eligible for listing in the National Register of Historic Places – that for the purpose of this analysis cannot be mitigated to less than significant under CEQA. The site is not listed on the CAL/EPA Hazardous Waste and Substances Sites List, also known as the Cortese List. As stated earlier, the EIR for the proposed project will be tiered off of LBNL's 1987 Long Range Development Plan EIR, as amended, and will incorporate applicable mitigation measures from that EIR. The CEQA concept of "tiering" refers to the coverage of general environmental matters in broad program-level EIRs, with subsequent focused environmental documents for individual projects that implement the program. The EIR for the proposed project will incorporate by reference the analyses in the 1987 LRDP EIR, as amended, and will concentrate on project-specific issues. CEQA and the CEQA Guidelines encourage the use of tiered environmental documents to reduce delays and excessive paperwork in the environmental review process. This is accomplished in tiered documents by eliminating repetitive analyses of issues that are adequately addressed in the Program EIR and by incorporating those analyses by reference. Section 15168(d) of the CEQA Guidelines provides for simplifying the task of preparing environmental documents on later parts of the program by incorporating by reference factors that apply to the program as a whole. Consistent with CEQA Guidelines Section 15152(d), where an EIR has been prepared or certified for a program or plan, the environmental review for a later activity consistent with the program or plan should be limited to effects that were not analyzed as significant in the prior EIR or that are susceptible to substantial reduction or avoidance. Accordingly, the tiering of the environmental analysis for the proposed project will allow this Tiered EIR to rely on the 1987 LRDP EIR, as amended, for the following: - a discussion of general background and setting information for environmental topic areas; - issues that were evaluated in sufficient detail in the 1987 LRDP
EIR, as amended, for which there is no significant new information or change in circumstances that would require further analysis; - long-term cumulative impacts assessment; and - mitigation measures from the 1987 LRDP EIR, as amended, which are applicable to the proposed project. #### 2. Project Objectives: See project description, above. 3. Surrounding land uses and environmental setting: Briefly describe the project's surroundings: LBNL is located in the cities of Berkeley and Oakland in Alameda County on property owned by the University of California (UC). The project site is located within the City of Berkeley portion of LBNL. Laboratory, office, engineering, and computing functions occupy the LBNL buildings immediately adjacent to Building 51. Surrounding land uses include residential areas to the north of the LBNL property line, LBNL buildings and UC Berkeley athletic fields to the south, LBNL buildings and UC Berkeley student housing, amphitheater, and classrooms to the west, and additional LBNL buildings and the UC Berkeley Lawrence Hall of Science Museum to the east. 4. Discretionary approval authority and other public agencies whose approval is required (e.g., permits, financing approval, or participation agreement.) The LBNL Director has discretionary authority for approval of the project. The Department of Energy is funding the project. An asbestos demolition notification to the Bay Area Air Quality Management District would be required; if regulated asbestos is present, an asbestos renovation notification would also be needed. Additional historical documentation (an addendum to an existing Historic American Engineering Record report for the facility) would be completed and accepted by the National Park Service prior to demolition of the facility. 5. Consistency with the LRDP: (Describe the project's consistency with: the scope of development projected in the LRDP; campus and community population levels projected in the LRDP; LRDP designation for this type of project; and applicable policy objectives and goals of the LRDP). LBNL's current Long Range Development Plan and LRDP EIR were approved in 1987. The EIR was later supplemented in 1992 and an Addendum was prepared in 1997 (these documents are referred to collectively as the "1987 LRDP EIR, as amended"). The proposed project will be analyzed for consistency with the current LRDP and 1987 LRDP EIR, as amended. Preliminary analysis indicates that the project is consistent with these documents. Demolition of outmoded structures is envisioned in the latter, and no land use conflict would be presented by the demolition of the structure involved. No new buildings or permanent personnel would be added, and the project would be within the space and population levels anticipated in the current 1987 LBNL LRDP and analyzed in the 1987 LRDP EIR, as amended. The EIR for the proposed project will be tiered off of LBNL's 1987 Long Range Development Plan EIR, as amended, and will incorporate applicable mitigation measures from that EIR. LBNL is undergoing a multi-year process to prepare a new LRDP and LRDP EIR. If adopted by The Regents of the University of California, these documents would guide future development at LBNL for approximately 20 years. It is expected that draft versions of these documents will be available for public review later in 2005. Although the current LRDP and 1987 LRDP EIR, as amended, are the applicable guiding documents for this proposed Project, it is anticipated that the proposed Project would be consistent with the new LRDP and LRDP EIR. #### III. ENVIRONMENTAL FACTORS POTENTIALLY AFFECTED: The environmental factors checked below would be potentially affected by this project, involving at least one impact that is a "Potentially Significant Impact" as indicated by the checklist on the following pages. | X | Aesthetics | | Agriculture Resources | X | Air Quality | |---|-------------------------------|---|------------------------------------|---|------------------------| | X | Biological Resources | X | Cultural Resources | X | Geology/Soils | | X | Hazards & Hazardous Materials | X | Hydrology/Water Quality | X | Land Use/Planning | | | Mineral Resources | X | Noise | | Population/Housing | | X | Public Services | | Recreation | X | Transportation/Traffic | | X | Utilities/Service Systems | X | Mandatory Findings of Significance | | ce | ### IV. DETERMINATION: (To be completed by the Lead Agency) | On the b | pasis of the initial evaluation that follows: | | |-----------|---|---| | | I find that the proposed project COULD NOT have a significant e a NEGATIVE DECLARATION will be prepared. | ffect on the environment, and | | | I find that although the proposed project could have a significant of there will not be a significant effect in this case because revisions made by or agreed to by the project proponent. A MITIGATED N DECLARATION will be prepared. | in the project have been | | | I find that the proposed project MAY have a significant effect on a ENVIRONMENTAL IMPACT REPORT is required. | the environment, and an | | X | I find that the proposed project MAY have a "potentially significal significant unless mitigated" impact on the environment, but at least adequately analyzed in an earlier document pursuant to applicable been addressed by mitigation measures based on the earlier analysheets. A TIERED ENVIRONMENTAL IMPACT REPORT is resonly the effects that remain to be addressed. | ast one effect 1) has been elegal standards, and 2) has sis as described on attached | | | I find that although the proposed project could have a significant of because all potentially significant effects (a) have been analyzed a or NEGATIVE DECLARATION pursuant to applicable standards or mitigated pursuant to that earlier EIR or NEGATIVE DECLAR or mitigation measures that are imposed upon the proposed project document is required. FINDINGS consistent with this determinat | dequately in an earlier EIR
s, and (b) have been avoided
AATION, including revisions
t, no further environmental | | | | | | Signatui | re | Date | | | | | | Printed 1 | Name | For | #### **Initial Study** The following is a preliminary assessment of potential environmental impacts, prepared in compliance with CEQA, that will be analyzed in the Building 51 and Bevatron Demolition EIR. This assessment will be used as part of the information considered in determining the scope of environmental issues to be evaluated in preparing the EIR. The EIR will consider all areas below. Topic areas that are expected to be impacted by the proposed project will be fully analyzed. Topic areas not expected to be impacted will be addressed briefly or in depth as appropriate. | | Will be Analyzed in
EIR | No Additional
Analysis Required | | |---|--|--|--| | 1. AESTHETICS Would the project: | EIK | Analysis Kequileu | | | a) Have a substantial adverse effect on a scenic vista? | | | | | The City of Berkeley has designated two scenic view corridors has designated two scenic corridors: Skyline Boulevard and Sl Building 51 would reveal the hillside behind Building 51 to so a beneficial impact. Temporary aesthetic impacts on scenic vi demolition and removal of Building 51 and the Bevatron, will | nepherd Canyon Road. Demo
me viewpoints resulting in a r
stas, as well as temporary aest | lition and removal of
new vista, which would be | | | b) Substantially damage scenic resources, including, but not limited to, trees, rock outcroppings, and historic buildings within a state scenic highway? | | | | | Regional access to the LBNL hill site is provided by Interstate Highways 80 and 580, and State Routes 24 and 13. The California Department of Transportation has designated 8.9 miles of Highway 24, from the east portal of the Caldecott Tunnel to the I-680 near Walnut Creek, as a Scenic Highway under the California Scenic Highway Program. No LBNL on-site resources are within or in the vicinity of a state scenic highway. Therefore, no impact would occur to a state scenic highway. This topic will not be discussed further in the EIR. | | | | | c) Substantially degrade the existing visual character or quality of the site and its surroundings? | | | | | The existing visual character consists of disjointed buildings of varying architecture. The original Bevatron has been altered numerous times since its construction. Removal of the structures would alter the character of the site by replacing a large building complex with a vacant lot, which would not result in an adverse impact to the project site and its surroundings. The EIR will evaluate the project's temporary impact to the existing visual character of the site and its surroundings that would occur during demolition of Building 51 and the Bevatron. | |
 | | d) Create a new source of substantial light or glare which would adversely affect day or nighttime views in the area? | | | | | If demolition activities occur during hours when it is dark outs could affect views. The EIR will address the project's potential adversely affect day and/or nighttime views in the project area | al to create a new source of lig | | | ¹ Explanations are provided in shaded boxes. These explanations represent a best estimate based on the current definition of the proposed demolition and its likely effects. | | Will be Analyzed in
EIR | No Additional
Analysis Required | | | |---|---------------------------------|------------------------------------|--|--| | e) Exceed an applicable LRDP or Program EIR standard of significance? | | | | | | The EIR will evaluate whether the proposed demolition would significance related to aesthetics and/or visual quality. | exceed an applicable LRDP of | or Program EIR standard of | | | | 2. AGRICULTURE RESOURCES: In determining whether impacts to agricultural resources are significant environmental effects, lead agencies may refer to the California Agricultural Land Evaluation and Site Assessment Model (1997) prepared by the California Dept. of Conservation as an optional model to use in assessing impacts on agriculture and farmland. Would the project: | | | | | | a) Convert Prime Farmland, Unique Farmland, or Farmland of Statewide Importance (Farmland), as shown on the maps prepared pursuant to the Farmland Mapping and Monitoring Program of the California Resources Agency, to non-agricultural use? | | | | | | No active agriculturally used lands occur on the LBNL site and the project site does not contain Prime Farmland, Unique Farmland, or Farmland of Statewide Importance. Therefore, this topic will not be discussed further in the EIR. | | | | | | b) Conflict with existing zoning for agricultural use, or a Williamson Act contract? | | | | | | No active agriculturally-used lands occur on the LBNL site. In not associated with a Williamson Act contract. Therefore, this | | | | | | c) Involve other changes in the existing environment which, due to their location or nature, could result in conversion of Farmland to non-agricultural use? | | | | | | No active agriculturally-used lands occur on the LBNL site. It cause the conversion of farmland within the greater communit | | | | | | d) Exceed an applicable LRDP or Program EIR standard of significance? | | | | | | No standards of significance would be affected since there is n discussed further in the EIR. | o agriculture on the project si | te. This topic will not be | | | | 3. AIR QUALITY Where available, the significance criteria established by the applicable air quality management or air pollution control district may be relied upon to make the following determinations. Would the project: | | | | | | a) Conflict with or obstruct implementation of the applicable air quality plan? | | | | | | | Will be Analyzed in | No Additional | |--|-----------------------------------|-------------------------------| | | EIR | Analysis Required | | The project site is under the jurisdiction of the Bay Area Air Q | | | | BAAQMD's jurisdictional area is currently designated a non-a | | | | nominal diameter of 10 microns or less), and for ozone. Projection and the total and the state of 10 microns or less) | | | | incrementally to regional ambient air pollutant emissions, including PM ₁₀ | | | | to conflict with or obstruct implementation of applicable air qu | | ruate the project's potential | | to connect with or obstruct implementation of applicable an qu | ianty plans. | | | b) Violate any air quality standard or contribute substantially | | | | to an existing or projected air quality violation? | | | | | _ | | | | | | | The EIR will examine the potential for vehicle and stationary s | | | | federal air quality standards or contribute to existing air quality | | | | recommended PM ₁₀ controls, would be implemented. The pot associated with the proposed demolition to influence air qualit | | onstruction emissions | | associated with the proposed demontion to influence an quant | y will also be allalyzed. | | | c) Result in a cumulatively considerable net increase of any | | | | criteria pollutant for which the project region is non- | | | | attainment under an applicable federal or state ambient air | | | | quality standard (including releasing emissions which exceed | | _ | | quantitative thresholds for ozone precursors)? | | | | The DAAONED is desirable to the immediate of the control co | 1 DM11- Th | C 11 DNI | | The BAAQMD is designated as a non-attainment area for ozone and PM_{10} standards. Therefore, any increased LBNL contribution of these emissions to the region may constitute an adverse cumulative impact of the project. The EIR will | | | | examine the cumulative projection of total emissions through 2 | | | | attainment criteria pollutants would be cumulatively considera | | oject increases in non- | | attainment eriteria pontatanto would de camanarvery considera | | | | d) Expose sensitive receptors to substantial pollutant | | | | concentrations? | | | | | | | | The EIR will evaluate whether demolition activities would exp | oose sensitive receptors, include | ding nearby residences and | | schools, to substantial pollutant concentrations. | | | | e) Create objectionable odors affecting a substantial number | | | | of people? | | | | or property | | | | Ongoing activities from the proposed project are not expected | | • | | substantial numbers of people, particularly people off-site. Th | | | | do not blow in the direction of nearby populated areas during r | | s. Nevertheless, the EIR | | will examine the potential for objectionable odors resulting fro | om the proposed project. | | | f) Exceed an applicable LRDP or Program EIR standard of | | | | significance? | | | | | | | | The EIR will evaluate whether the proposed demolition would | exceed an applicable LRDP | or Program EIR standard of | | significance related to air quality. | | | | | | | | | Will be Analyzed in
EIR | No Additional
Analysis Required |
--|---|---| | 4. BIOLOGICAL RESOURCES – Would the project: | | v 1 | | a) Have a substantial adverse effect, either directly or through habitat modifications, on any species identified as a candidate, sensitive, or special status species in local or regional plans, policies, or regulations, or by the California Department of Fish and Game or U.S. Fish and Wildlife Service? | | | | The area that would be demolished is already developed or oth high level of human activity. Thus, the potential for listed or s considered to be low. However, the EIR will examine the pote candidate, sensitive, or special status species or their habitat. | special status species to occur | in the project area is | | b) Have a substantial adverse effect on any riparian habitat or other sensitive natural community identified in local or regional plans, policies, regulations or by the California Department of Fish and Game or US Fish and Wildlife Service? | | | | There is no known riparian habitat or other sensitive natural co-
identify any relevant riparian or sensitive natural communities | | | | c) Have a substantial adverse effect on federally protected wetlands as defined by Section 404 of the Clean Water Act (including, but not limited to, marsh, vernal pool, coastal, etc.) through direct removal, filling, hydrological interruption, or other means? | | | | There are no known wetlands in the vicinity of the project site, wetlands as defined under Section 404 of the Clean Water Act | | | | d) Interfere substantially with the movement of any native resident or migratory fish or wildlife species or with established native resident or migratory wildlife corridors, or impede the use of native wildlife nursery sites? | | | | The project site is not known to serve as a migratory corridor of species. However, the EIR will evaluate whether project demonstrative resident or migratory species or with established | olition would substantially into | | | e) Conflict with any local applicable policies protecting biological resources? | | | | LBNL is a federal facility conducting work within the Universexempt under the federal and state constitutions from complian cooperate with local jurisdictions in addressing the physical coconsistency of the proposed demolition with federal and state demolities and state proposed demolities are proposed demolities. | nce with local requirements. Ensequences of its activities. Toplans, policies, laws and regul | Iowever, LBNL seeks to
The EIR will evaluate the ations, such as the | | | Will be Analyzed in
EIR | No Additional
Analysis Required | |--|--|--| | f) Conflict with the provisions of an adopted Habitat
Conservation Plan, Natural Community Conservation Plan,
or other applicable habitat conservation plan? | | | | The LBNL site is not subject to or designated for any adopted Conservation Plan, or other approved conservation plan. There | | | | g) Exceed an applicable LRDP or Program EIR standard of significance? | | | | The EIR will evaluate whether the proposed demolition would significance related to biological resources. | exceed an applicable LRDP of | or Program EIR standard of | | 5. CULTURAL RESOURCES Would the project: | | | | a) Cause a substantial adverse change in the significance of a historical resource as defined in §15064.5? | | | | Building 51 is eligible for listing on the National Register of Eleading particle accelerators during a forty-year period from 19 contributions in the fields of particle and nuclear physics. Four research conducted in whole or in part at the Bevatron. The in 51 would be lessened by already-completed Historic American building that has been accepted by the National Park Service (documentation of the facility, and, should the proposed project a monument and/or a display that would list the historic discondition of Agreement among DOE, the California State Council on Historic Preservation, with the acceptance of the Hipporovided that DOE contact the Historic American Building Sukind of recordation is required for the buildings, and that such prior to demolition. LBNL has consulted with NPS, and as ag be submitted that would meet HABS requirements prior to demolited that would meet HABS requirements prior to demolite or architectural drawings as mitigation for the effects of demolition where clearly no significant effect on the environment we purposes of conservative impact analysis, the proposed demolition a potentially significant impact. | 954 to 1993 and is associated in Nobel Prizes were awarded in pact on historical resources of a Engineering Record (HAER NPS). Berkeley Lab has extend the proceed, LBNL plans to compare the that occurred there. In a Historical Preservation Office (AER report by NPS, DOE marvey (HABS) of the NPS to dedocumentation is completed a reed to by the latter, an addendation. Oricin resources, CEQA Guideling orical resource, by way of historical resources will not ould occur." Based on the ab | with significant for particle physics from demolition of Building) documentation for the sive photographic memorate the facility with addition, as stated in a er, and the Advisory ay demolish Building 51 etermine what level and and accepted by HABS dum to the HAER would mes Section 15126.4(b)(2) oric narrative, photographs, a mitigate the effects to a ove considerations, for the | | b) Cause a substantial adverse change in the significance of an archaeological resource pursuant to §15064.5? | | | | There are no known archaeological resources in the project via activities. However, there is a remote possibility of accidental demolition, as Native American settlements were prolific in the damage or destroy such resources if they exist on the project s | discovery of prehistoric archa
is part of California. As demo | eological resources during blition activities could | | | Will be Analyzed in
EIR | No Additional
Analysis Required |
---|---|--| | c) Directly or indirectly destroy a unique paleontological resource or site or unique geologic feature? | | | | The project site is not located in an area with the potential are there unique geologic features on the site. Therefore, EIR. | | | | d) Disturb any human remains, including those interred outside of formal cemeteries? | | | | There are no known human remains on the project site, including Nonetheless, the EIR will evaluate the potential for accidental | | | | e) Exceed an applicable LRDP or Program EIR standard of significance? | | | | The EIR will evaluate whether the proposed demolition would significance related to cultural resources. | exceed an applicable LRDP of | or Program EIR standard of | | 6. GEOLOGY AND SOILS Would the project: | | | | a) Expose people or structures to potential substantial adverse effects, including the risk of loss, injury, or death involving: | | | | i) Rupture of a known earthquake fault, as delineated on the most recent Alquist-Priolo Earthquake Fault Zoning Map issued by the State Geologist for the area or based on other substantial evidence of a known fault? Refer to Division of Mines and Geology Special Publication 42. | | | | The LBNL site is near the Hayward Fault. The EIR will exam and known faults, and will analyze potential impacts from the landslides. In general terms, however, the removal of Building the structure, the risks associated with seismic and other geological and the structure of the structure of the structure of the structure. | project due to seismic shaking 51 would improve safety on | g, ground failure, and
the site, as by removing | | ii) Strong seismic ground shaking? | | | | See above. The EIR will analyze the potential increased seism | ic shaking-related impacts fro | om the project. | | iii) Seismic-related ground failure, including liquefaction? | | | | See above. The EIR will analyze the potential increased ground | nd failure-related impacts from | n the project. | | iv) Landslides? | | | | | Will be Analyzed in EIR | No Additional
Analysis Required | | | |--|----------------------------------|------------------------------------|--|--| | Portions of the project site are bordered by steep slopes. The EIR will analyze the potential increased landslide-related risk impacts from the project. | | | | | | b) Result in substantial soil erosion or the loss of topsoil? | | | | | | Topsoil has already been removed from the site to construct the occur during demolition activities. The EIR will examine the erosion that could result from the project. | | | | | | c) Be located on a geologic unit or soil that is unstable, or that would become unstable as a result of the project, and potentially result in on- or off-site landslide, lateral spreading, subsidence, liquefaction or collapse? | | | | | | The EIR will evaluate the project's potential to result in an onliquefaction, or collapse. | or off-site landslide, lateral s | preading, subsidence, | | | | d) Be located on expansive soil, as defined in Table 18-1-B of the Uniform Building Code (1997), creating substantial risks to life or property? | | | | | | The soil on the site is Maymen loam, which is not expansive a structure would be developed on the site under this proposed proposed therefore, this topic will not be discussed further in the EIR. | | | | | | e) Have soils incapable of adequately supporting the use of septic tanks or alternative waste water disposal systems where sewers are not available for the disposal of waste water? | | | | | | The project site is served by sanitary sewer systems. The project would not result in the use of septic tanks or alternative waste water disposal systems. Therefore, this topic will not be discussed further in the EIR. | | | | | | f) Exceed an applicable LRDP or Program EIR standard of significance? | | | | | | The EIR will evaluate whether the proposed demolition would significance related to geology and soils. | exceed an applicable LRDP | or Program EIR standard of | | | | 7. HAZARDS AND HAZARDOUS MATERIALS – Would the project: | | | | | | a) Create a significant hazard to the public or the environment through the routine transport, use, or disposal of hazardous materials? | | | | | | | Will be Analyzed in
EIR | No Additional
Analysis Required | | | |--|--|---|--|--| | The proposed demolition would result in the transportation and disposal of hazardous waste, low-level radioactive waste, and possibly, mixed waste. The project would comply with LBNL hazardous materials policies and programs, in addition to applicable DOE requirements, and the Laboratory undertakes detection, investigation, and remediation activities in accordance with applicable regulatory requirements. The EIR will characterize on-site hazardous materials use, transport, and disposal and will evaluate potential impacts associated with these activities. | | | | | | b) Create a significant hazard to the public or the environment through reasonably foreseeable upset and accident conditions involving the release of hazardous materials into the environment? | | | | | | As stated above, the project would comply with LBNL hazard applicable DOE requirements, and the Laboratory undertakes accordance with applicable regulatory requirements. The EIR hazardous materials use in demolition activities, along with the the potential for their release to the environment. Also, the proknown to contain solvents and/or other contaminants; this issue | detection, investigation, and re
will characterize hazardous we
eir transport, handling, and dis
oject site includes some areas | emediation activities in vaste handling and sposal, and will consider of soil and groundwater | | | | c) Emit hazardous emissions or handle hazardous or acutely hazardous materials, substances, or waste within one-quarter mile of an existing or proposed school? | | | | | | The project site is approximately 1,500 feet (approximately 0.28 miles) north of the UC Berkeley campus. The Lawrence Hall of Science, which is not a school, but rather an educational institution (science museum) serving many school-aged visitors, is approximately 1,300 feet northeast of the project site. No existing or proposed kindergarten-12th grade schools are located within one-quarter mile of the project site. While the project would involve handling of certain hazardous materials, those materials and their handling protocols are subject to extensive regulations and procedures and oversight. Therefore, this topic will not be discussed further in the EIR. | | | | | | d) Be located on a site which is included on a list of hazardous materials sites compiled pursuant to Government Code Section 65962.5 and, as a result, would it create a significant hazard to the public or the environment? | | | | | | The project site is not within a portion of LBNL that is classifi Section 65962.5. Therefore, this topic will not be discussed fu | | inder Government Code | | | | e) For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project result in a safety hazard for people residing or working in the project area? | | | | | | The project site is neither within an airport land use plan nor widiscussed further in the EIR. | rithin the vicinity of an airport | t. This topic will not be | | | | f) For a project within the vicinity of a private airstrip, would the project result in a safety hazard for people residing or working in the project area? | | | | | | | Will be Analyzed in EIR | No Additional
Analysis Required | | |---|--|--------------------------------------|--| | The project site is not within the vicinity of a private airstrip. | This topic will not be discussed | | | | g) Impair implementation
of or physically interfere with an adopted emergency response plan or emergency evacuation plan? | - | | | | The EIR will evaluate the project's potential to impair implement emergency response and evacuation plans. | nentation of or physically inter | fere with LBNL's site | | | h) Expose people or structures to a significant risk of loss, injury or death involving wildland fires, including where wildlands are adjacent to urbanized areas or where residences are intermixed with wildlands? | | | | | The EIR will analyze the project's risks associated with wildle capabilities and its on-site fire department, which is maintaine assistance arrangements with neighboring fire districts. The I reduction/vegetation management program that has greatly reduction | ed under contract with Alamed
Laboratory also has implement | a County, maintains mutual ed a fuel | | | i) Exceed an applicable LRDP or Program EIR standard of significance? | | | | | The EIR will evaluate whether the proposed demolition would significance related to hazards and hazardous materials. | d exceed an applicable LRDP | or Program EIR standard of | | | 8. HYDROLOGY AND WATER QUALITY – Would the project: | | | | | a) Violate any water quality standards or waste discharge requirements? | | | | | The EIR will evaluate impacts to water quality from runoff and evaluate whether the project would result in a violation of applicable standards or waste discharge requirements. The project would comply with LBNL's existing Storm Water Pollution Prevention Plan. Demolition-related ground disturbance and other activities would comply with the Association of Bay Area Governments' Manual of Standards for Erosion and Sediment Control Measures, and with the State of California's Best Management Practices for Construction Activity Handbook. | | | | | b) Substantially deplete groundwater supplies or interfere substantially with groundwater recharge such that there would be a net deficit in aquifer volume or a lowering of the local groundwater table level (e.g., the production rate of pre-existing nearby wells would drop to a level which would not support existing land uses or planned uses for which permits have been granted)? | | | | | LBNL does not use on-site groundwater nor does its steep terrecharge. Except for monitoring wells, there are no groundwater planned land uses. Groundwater is not a local supply source further in the EIR. | nter wells on-site or nearby that | t support existing or | | | | Will be Analyzed in
EIR | No Additional
Analysis Required | | |---|----------------------------|------------------------------------|--| | c) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, in a manner which would result in substantial erosion or siltation on- or off-site? | | | | | There are no natural drainages on the currently developed site; therefore, no streams or rivers would be altered. With the removal of the structures and the impervious surface coverage, the natural infiltration would be restored. Existing stormwater drainages would not be removed. Removal of impervious surfaces could result in the potential for erosion or siltation during a storm event. The EIR will evaluate the project's potential to result in increased erosion or siltation during a storm. | | | | | d) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, or substantially increase the rate or amount of surface runoff in a manner which would result in flooding on- or off-site? | | | | | There are no natural drainages on the currently developed site; therefore, no streams or rivers would be altered. With the removal of the structures and the impervious surface coverage, the natural infiltration would be restored. Existing stormwater drainages would not be removed, providing drainage in addition to natural infiltration that would be added or recovered on the site. The EIR will evaluate the project's potential to result in or contribute to flooding on- or off-site. | | | | | e) Create or contribute runoff water which would exceed the capacity of existing or planned stormwater drainage systems or provide substantial additional sources of polluted runoff? | | | | | Demolition would result in the removal of existing impervious surfaces; therefore, the timing and duration of runoff may be altered, which would also alter any existing demand on drainage systems. In general, the removal of impervious surfaces tends to slow the rate of runoff. The EIR will analyze the project's runoff contribution and evaluate whether it would exceed the capacity of the stormwater drainage systems and whether it would provide substantial additional sources of polluted runoff to the stormwater drainage system. | | | | | f) Otherwise substantially degrade water quality? | | | | | Erosion would be minimized with implementation of control practices, including hydroseeding the site after demolition is complete. Contaminated soils beneath the building would be dealt with in accordance with regulatory agency-approved clean-up standards. The EIR will evaluate the overall impact to water quality that would result from the proposed project. | | | | | g) Place housing within a 100-year flood hazard area as mapped on a federal Flood Hazard Boundary or Flood Insurance Rate Map or other flood hazard delineation map? | | | | | The project site is not within a 100-year flood hazard area nor housing. Therefore, this topic will not be discussed further in | | struction of residential | | | | Will be Analyzed in
EIR | No Additional
Analysis Required | |--|--|------------------------------------| | h) Place within a 100-year flood hazard area structures which would impede or redirect flood flows? | | | | No structures would result from the demolition, nor is the site discussed further in the EIR. | within a flood hazard area. Th | nis topic will not be | | i) Expose people or structures to a significant risk of loss, injury or death involving flooding, including flooding as a result of the failure of a levee or dam? | | | | See responses to 8g and 8h, above. This topic will not be disc | ussed further in the EIR. | | | j) Inundation by seiche, tsunami, or mudflow? | | | | Seiche and tsunami typically occur in enclosed or semi-enclosite, neither seiche nor tsunami is considered to be a realistic reto surrounding geographic features. Based on the project site a significant potential risk. Therefore, this topic will not be discontinuous d | isk to the project site due to its
s soil and other site conditions | s elevation and proximity | | k) Exceed an applicable LRDP or Program EIR standard of significance? | | | | The EIR will evaluate whether the proposed demolition would significance related to hydrology and water quality. | exceed an applicable LRDP of | or Program EIR standard of | | 9. LAND USE AND PLANNING - Would the project: | | | | a) Physically divide an established community? | | | | The LRDP would not expand or substantially change either the project site's nor LBNL's borders. Surrounding communities would not be subject to physical division by the proposed demolition. Therefore, this topic will not be discussed further in the EIR.
 | | | b) Conflict with any applicable land use plan, policy, or regulation of an agency with jurisdiction over the project (including, but not limited to the LRDP, general plan, specific plan, local coastal program, or zoning ordinance) adopted for the purpose of avoiding or mitigating an environmental effect? | | | | The EIR will analyze the project's consistency with the 1987 LBNL LRDP and other applicable land use plans, policies, and regulations. The 1987 LRDP EIR, as amended, recognized that some LBNL facilities space is substandard and requires replacement, and one of the LBNL site-planning concepts is to redevelop obsolete buildings and infrastructure. The proposed project is consistent with and would advance this site-planning concept. LBNL is a federal facility conducting work within the University of California's mission and as such, is generally exempt under the federal and state constitutions from compliance with local requirements. However, LBNL seeks to cooperate with local jurisdictions in addressing the physical consequences of its activities. | | | | | Will be Analyzed in
EIR | No Additional
Analysis Required | |--|--------------------------------|------------------------------------| | c) Conflict with any applicable habitat conservation plan or natural community conservation plan? | | | | The LBNL site is not subject to or designated for any adopted Conservation Plan, or other approved conservation plan. There | | | | d) Exceed an applicable LRDP or Program EIR standard of significance? | | | | The EIR will evaluate whether the proposed demolition would significance related to land use and planning. | exceed an applicable LRDP of | or Program EIR standard of | | 10. MINERAL RESOURCES Would the project: | | | | a) Result in the loss of availability of a known mineral resource that would be of value to the region and the residents of the state? | | | | There are no known mineral resources of regional or state valuation to be discussed further in the EIR. | e at LBNL, including the pro | ect site. Therefore, this | | b) Result in the loss of availability of a locally-important mineral resource recovery site delineated on a local general plan, specific plan or other land use plan? | | | | There are no locally-important mineral resource recovery sites be discussed further in the EIR. | at LBNL, including the proje | ct site. This topic will not | | c) Exceed an applicable LRDP or Program EIR standard of significance? | | | | No standards of significance would be affected since, according or mineral resource recovery sites on the project site. This top | - | | | 11. NOISE – Would the project result in: | | | | a) Exposure of persons to or generation of noise levels in excess of standards established in any applicable plan or noise ordinance, or applicable standards of other agencies? | | | | Use of mechanical equipment associated with demolition activities as well as increased truck traffic could result in noise increases that might create temporary noise effects in nearby areas. The EIR will analyze the magnitude of these noise increases, and will evaluate whether the increased noise levels would exceed applicable standards of significance. | | | | b) Exposure of persons to or generation of excessive groundborne vibration or groundborne noise levels? | | | | The EIR will address vibration and groundborne noise issues t | hat could result from demoliti | on activities. | | | Will be Analyzed in
EIR | No Additional
Analysis Required | |---|-----------------------------------|------------------------------------| | c) A substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project? | | | | The project involves demolition of Building 51 and the Bevatrsite. Therefore, because there would be no increase in on-site part of the project, the project would not result in increased per discussed further in the EIR. | population and no continuing | operations would occur as | | d) A substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing without the project? | | | | See 11a, above. | | | | e) For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project expose people residing or working in the project area to excessive noise levels? | | | | The project site is neither within an airport land use plan nor will not be discussed further in the EIR. | rithin two miles of a public air | port. Therefore, this topic | | f) For a project within the vicinity of a private airstrip, would
the project expose people residing or working in the project
area to excessive noise levels? | | | | The project site is not within the vicinity of a private airstrip. EIR. | Therefore, this topic will not be | be discussed further in the | | g) Exceed an applicable LRDP or Program EIR standard of significance? | | | | The EIR will evaluate whether the proposed demolition would significance related to noise. | exceed an applicable LRDP of | or Program EIR standard of | | 12. POPULATION AND HOUSING Would the project: | | | | a) Induce substantial population growth in an area, either directly (for example, by proposing new homes and businesses) or indirectly (for example, through extension of roads or other infrastructure)? | | | | | Will be Analyzed in | No Additional | | |---|---------------------|-------------------------------|--| | | EIR | Analysis Required | | | No new homes, permanent employment, or infrastructure would be created as a result of the demolition of Building 51. As a result, no increases in permanent population levels are anticipated. However, demolition activities would require employment of a number of temporary construction employees. For example, a typical demolition crew may consist of one foreman, two equipment operators, and three to five laborers. The dismantling of the Bevatron and its encasing would likely require two to five crews working in parallel. As the demolition effort would not employ a substantial number of employees and because it is anticipated that the demolition workers would be retained from the regionally-available labor pool, this would be a less than significant impact and therefore, this topic will not be discussed further in the EIR. | | | | | b) Displace substantial numbers of existing housing, necessitating the construction of replacement housing elsewhere? | | | | | There is no existing housing on the project site. Therefore, no activities and thus, this topic will not be discussed further in the | | as a result of the demolition | | | c) Displace substantial numbers of people, necessitating the construction of replacement housing elsewhere? | | | | | There is no existing housing on the project site. Therefore, the proposed demolition would not result in the displacement of people and thus, this topic will not be discussed further in the EIR. | | | | | d) Exceed an applicable LRDP or Program EIR standard of significance? | | | | | No standards of significance would be affected since the project would not result in an increased permanent population and would not displace existing housing or people. Therefore, this topic will not be discussed further in the EIR. | | | | | 13. PUBLIC SERVICES | | | | | a) Would the project result in substantial adverse physical impacts associated with the provision of new or physically altered governmental facilities, need for new or physically altered governmental facilities, the construction of which could cause significant environmental impacts, in order to maintain acceptable service ratios, response times or other performance objectives for any of the public services: | | | | | Fire protection? | | | | | The EIR will analyze impacts to both on- and off-site fire prote | ection providers. | | | | Police protection? | | | | | The EIR will analyze impacts to both on- and off-site security and police protection providers. | | | | | | Will be Analyzed in
EIR | No Additional
Analysis Required | | |---|----------------------------------|------------------------------------|--| | Schools? | | | | | No permanent increase in LBNL or employee population would would occur. Thus, this
topic will not be discussed further in the second occur. | | e in demand for schools | | | Parks? | | | | | No permanent increase in LBNL or employee population would occur. Thus, this topic will not be discussed further in the second occur. | | e in demand for parks | | | Other public facilities? | | | | | No permanent increase in LBNL or employee population would public facilities would occur. Thus, this topic will not be discu | | e in demand for other | | | b) Exceed an applicable LRDP or Program EIR standard of significance? | | | | | The EIR will evaluate whether the proposed demolition would significance related to public services. | exceed an applicable LRDP of | or Program EIR standard of | | | 14. RECREATION | | | | | a) Would the project increase the use of existing neighborhood and regional parks or other recreational facilities such that substantial physical deterioration of the facility would occur or be accelerated? | | | | | No permanent increase in LBNL or employee population would occur; therefore, no increase in demand for parks or recreational facilities would occur. Thus, this topic will not be discussed further in the EIR. | | | | | b) Does the project include recreational facilities or require
the construction or expansion of recreational facilities which
might have an adverse physical effect on the environment? | | | | | The project does not include any recreational facilities, nor would it require the construction or expansion of recreational facilities. Thus, this topic will not be discussed further in the EIR. See 14a, above. | | | | | c) Exceed an applicable LRDP or Program EIR standard of significance? | | | | | The 1987 LRDP EIR does not include any standards of significations. | cance for recreational facilitie | S. | | | 15. TRANSPORTATION/TRAFFIC Would the project: | | | | | | Will be Analyzed in
EIR | No Additional
Analysis Required | |--|--|------------------------------------| | a) Cause an increase in traffic which is substantial in relation to the existing traffic load and capacity of the street system (i.e., result in a substantial increase in either the number of vehicle trips, the volume to capacity ratio on roads, or congestion at intersections)? | | | | Project-related traffic would include temporary employee trips would be required to haul demolition-related material off-site a measures to reduce potential impacts on off-site traffic levels of construction trucks. Increases in traffic will be addressed in the | and clean fill on-site. The proof service, e.g., restrictions on | ject would include | | b) Exceed, either individually or cumulatively, a level of service standard established by the county congestion management agency for designated roads or highways? | | | | The EIR will analyze the impact of additional project-related a including intersection capacity, the regional highway network, Alameda County Congestion Management Agency. | | | | c) Result in a change in air traffic patterns, including either an increase in traffic levels or a change in location that results in substantial safety risks? | | | | The proposed project would not alter existing air traffic pattern the EIR. | ns. Therefore, this topic will r | not be discussed further in | | d) Substantially increase hazards due to a design feature (e.g., sharp curves or dangerous intersections) or incompatible uses (e.g., farm equipment)? Create unsafe conditions for pedestrians or bicycles? | | | | The project would not result in any changes to roadway design features, and would thus not increase any hazards due to roadway design. The transportation associated with the project could increase roadway hazard potential for pedestrians and bicycles. This issue will be addressed further in the EIR. | | | | e) Result in inadequate emergency access? | | | | The EIR will analyze impacts to emergency access and egress | resulting from the demolition | activities. | | f) Result in inadequate parking capacity? | | | | Construction workers would require parking areas for their vehicles. As part of the project, Berkeley Lab would require that construction workers park on-site within the construction staging area. The EIR will address the project's ability to accommodate parking demand. | | | | | Will be Analyzed in
EIR | No Additional
Analysis Required | | |---|--|---|--| | g) Conflict with applicable policies, plans, or programs supporting alternative transportation (e.g., bus turnouts, bicycle racks)? | | | | | The EIR will analyze whether the project would conflict with a transportation. | applicable LRDP policies sup | porting alternative | | | h) Exceed an applicable LRDP or Program EIR standard of significance? | | | | | The EIR will evaluate whether the proposed demolition would significance related to transportation and traffic. | exceed an applicable LRDP of | or Program EIR standard of | | | 16. UTILITIES AND SERVICE SYSTEMS – Would the project: | | | | | a) Exceed wastewater treatment requirements of the applicable Regional Water Quality Control Board? | | | | | The EIR will address the project's potential to exceed wasteware Regional Water Quality Control Board. | nter treatment requirements of | the San Francisco Bay | | | b) Require or result in the construction of new water or wastewater treatment facilities or expansion of existing facilities, the construction of which could cause significant environmental effects? | | | | | After Building 51 is demolished, water would no longer be regularly used on the site and wastewater would no longer be produced from these facilities. Therefore, no new water or wastewater treatment facilities would be required. However, the EIR will evaluate the wastewater demand that could result from demolition activities. | | | | | c) Require or result in the construction of new storm water drainage facilities or expansion of existing facilities, the construction of which could cause significant environmental effects? | | | | | No new impervious surface coverage would result from the demolition project. Existing coverage would decrease at completion of the project, allowing more water to be absorbed into the ground. The existing storm water drainage system would remain intact. However, potential impacts to this system will be addressed in the EIR. | | | | | d) Have sufficient water supplies available to serve the project from existing entitlements and resources, or are new or expanded entitlements needed? | | | | | Demolition would have only minor effects on water consumpt located at Building 51 would be relocated to other portions of maintained at the current rate. Water would be used for construction water supply is ample for this purpose. Water demands associ EIR. | the Laboratory, and their consuction needs, such as dust sup | sumption of water would be oppression; however, the | | | | Will be Analyzed in EIR | No Additional
Analysis Required | |---|--|---| | e) Result in a determination by the wastewater treatment provider which serves or may serve the project that it has adequate capacity to serve the project's projected demand in addition to the provider's existing commitments? | | | | See 16c, above. | | | | f) Be served by a landfill with sufficient permitted capacity to accommodate the project's solid waste disposal needs? | | | | The project would result in the generation of various types of various solid waste, and lesser quantities of hazardous waste waste. These would be trucked to different landfills or treatmetypes of wastes involved. The EIR will evaluate the availability demolition waste. | e, low-level radioactive waste
ent and disposal facilities pern | , and possibly, mixed nitted to take the specific | | g) Comply with applicable federal, state, and local statutes and regulations related to solid waste? | | | | The EIR will evaluate the impact of the project's compliance with applicable statutes and regulations related to solid waste. | | | | h) Exceed an applicable LRDP or Program EIR standard of significance? | | | | The EIR will evaluate whether the proposed demolition would significance related to utilities and service systems. | exceed an applicable LRDP of | or Program EIR standard of | | 17. MANDATORY FINDINGS OF SIGNIFICANCE | | | | a) Does the project have the potential to degrade the quality of the environment, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, reduce the number or restrict the range of a rare or endangered plant or animal or
eliminate important examples of the major periods of California history or prehistory? | | | | The EIR will address the project's potential to degrade the quality of the environment, substantially reduce the habitat of a fish or wildlife species, cause a fish or wildlife population to drop below self-sustaining levels, threaten to eliminate a plant or animal community, reduce the number or restrict the range of a rare or endangered plant or animal, or eliminate important examples of the major periods of California history or prehistory. | | | | | Will be Analyzed in
EIR | No Additional
Analysis Required | |--|----------------------------|------------------------------------| | b) Does the project have impacts that are individually limited, but cumulatively considerable? ("Cumulatively considerable" means that the incremental effects of a project are considerable when viewed in connection with the effects of past projects, the effects of other current projects, and the effects of probable future projects)? | | | | Cumulative environmental impacts will be evaluated in the EII | R. | | | c) Does the project have environmental effects which will cause substantial adverse effects on human beings, either directly or indirectly? | | | | As discussed in the checklist sections above, the project would have the potential to result in significant impacts. The EIR will evaluate if these impacts have the potential to result in substantial adverse effects on human beings, either directly or indirectly. | | | Figure 1 - Berkeley Lab Regional Context Figure-2 Figure – 4 # **APPENDIX B** Biological Resources Background Information #### **Plant Communities and Wildlife Habitat** Please see Figure IV-C.1 for the locations of the vegetation types that occur on and near the Building 51 site. Descriptions of each vegetation type and the animals that they may provide habitat for are provided below. #### **Annual Grassland** Annual grassland occurs upslope from the project site, between Building 51 and McMillan and Lawrence Roads. This vegetation type occurs in several small areas with no overstory but is primarily found as an understory to the coast live oaks, pine, and eucalyptus also growing on this slope. This grassland is dominated by non-native grasses, such as Italian rye-grass (Lolium multiflorum) and wild oat (Avena sativa), and ripgut brome (Bromus diandrus), and other ruderal1 species, including Italian thistle (Carduus pycnocephalus), rough cat's-ear (Hypochaeris radicata), vetch (Vicia sp.), and English plantain (Plantago lanceolata). However, this vegetation type also supports several native herbaceous species as well, including cow parsnip (Heracleum lanatum) and hedge nettle (Stachys ajugoides). Grasslands in the project area may provide habitat for reptiles and amphibians such as western fence lizard (Sceloporus occidentalis), northern alligator lizard (Elgaria coerulea), and California slender salamander (Batrachoseps attenuatus), and birds including mourning dove (Zenaida macroura) and golden-crowned sparrow. Mammals such as Botta's pocket gopher (Thomomys bottae), California ground squirrel (Spermophilus beecheyi), and striped skunk (Mephitis mephitis) may browse and forage within the grassland and thrive when varied natural habitats are available nearby. Small rodents can attract raptors, many of them special status including redtailed hawk (Buteo jamaicensis). The value of the grasslands adjacent to Building 51 as wildlife habitat are diminished due to their fragmentation and isolation from other similar, less disturbed habitat at LBNL. #### **Coast Live Oak Woodland** Coast live oak woodland occurs within 500 feet of the project site, across Lawrence Road to the southwest of the project site on a fairly steep roadcut. Oaks also occur mixed with pines on the slopes between Building 51 and Lawrence and McMillan Roads with annual grasslands in the understory. In general, oak woodland communities can support an abundant assortment of common reptiles, amphibians, and small mammals such as western skink (Eumeces skiltonianus), northern alligator lizard (Elgaria coerulea), arboreal salamander (Aneides lugubris), and deer mouse (Peromyscus maniculatus). Resident and migratory bird species found in oak woodlands include spotted towhee (Pipilo maculatus), oak titmouse (Parus inornatus), Hutton's vireo (Vireo huttoni), western scrub jay, and orange-crowned warbler (Vermivora celata). Raptors that may breed and nest in local woodland communities include red-tailed hawk and Cooper's hawk (Accipiter cooperii). Oak woodland can also provide breeding and roosting habitat for bats, including fringed myotis (Myotis thysanodes) and long-eared myotis (Myotis evotis). - Ruderal species are weedy species with characteristics that provide them with the capability of readily colonizing and dominating disturbed areas. #### California Bay Woodland California bay woodlands dominate many of the drainages at LBNL, most notably the head of Blackberry Canyon, which is located approximately 750 feet north of the project site. This vegetation type is dominated by California bay (*Umbellularia californica*), with coast live oak and big-leaf maple (*Acer macrophyllum*) occurring occasionally. Understory species are often absent where the tree canopy is most dense; when they do occur, in more open stands, understory species can include fairy bells (*Disporum hookeri*), coastal wood fern (*Dryopteris arguta*), California honeysuckle, Stebbin's grass (*Erharta erecta*), and hedge nettle. California bay woodlands provide habitat for slender salamanders, and varied thrush (*Ixoreus naevius*), and potential nesting habitat for American robin (*Turdus migratorius*), western scrub jay, and Steller's jay (*Cyanocitta stelleri*). Other species that may use this woodland type include California black-tailed deer, raccoon, and opossum. #### Oak-Bay Woodland This vegetation type, occurs in scattered, small patches within 500 feet of the project site (to the north at the head of Blackberry Canyon and to the east upslope from the project site) and is similar to the two preceding types but dominated by a mix of coast live oak and California bay. Understory is variable according to canopy density, and the composition of the wildlife community expected in oak-bay woodland is similar to that for the woodlands dominated by a single species, as described above. #### **Conifer Stands** Conifer stands consisting of tree species that are not native to the Oakland-Berkeley Hills occur throughout LBNL. Conifer species found at LBNL include coast redwood (*Sequoia sempervirens*), Monterey pine (*Pinus radiata*), Torrey pine (*Pinus torreyana*), and Canary Island pine (*Pinus canariensis*). The understory in conifer stands is most often made up of non-native grasses and can be sparse where thick layers of duff have formed. As is the case with eucalyptus stands, nesting raptors may make use of mature trees. Pines with cavities and dead trees may provide nesting habitat for American kestrel (*Falco sparverius*) and woodpeckers (*Picoides* sp.), and roosting and nursery sites for Myotis bats. Conifers in the project vicinity are mixed with oaks on the slopes between the Building 51 parking lot and Lawrence Road and are also planted within 500 feet of the project site further upslope between Lawrence Road and Building 70 and the K1 parking lot. #### **Eucalyptus Grove** Several stands of blue gum eucalyptus (*Eucalyptus globulus*) within 500 feet of Building 51, are planted upslope of the proposed project site, between the site and McMillan Road. Beginning in the late 1800s this non-native species was planted widely throughout the Oakland-Berkeley Hills. Understory vegetation is sparse and consists of annual grassland species as described above. Mature eucalyptus groves can provide nesting habitat for a number of raptors, including red-tailed hawks, red-shouldered hawks (*Buteo lineatus*), and great horned owls (*Bubo virginianus*). Eucalyptus may also provide roosting and nursery sites for several bat species, including fringed myotis (*Myotis thysanodes*) and long eared myotis (*Myotis evotis*). #### **Landscaped Areas** Landscaped areas occur in association with buildings and parking lots throughout the LBNL hillside site. Plants occurring in these areas are often common horticultural species. Landscaping installed since the 1987 LRDP, as amended, was adopted consists of drought-tolerant species, including a mix of non-native and native species. Landscaped areas can provide foraging and nesting habitat for a variety of bird species, especially those that are tolerant of disturbance and human presence. Birds commonly found in such areas include the non-native English sparrow (Passer domesticus), house finch (Carpodacus mexicanus), dark-eyed junco (Junco hyemalis), and Anna's hummingbird (Calypte anna). Reptiles using this type of habitat may include garter snake (Thamnophis sp.) and western fence lizard. #### **Special Status Species** #### Special Status Species Considered The following table presents a list of all species considered in this analysis and includes their status, habitat preferences, their potential to occur on the project site or within its immediate vicinity, and their period of identification. #### **TABLE XI.B-1** # SPECIAL STATUS SPECIES CONSIDERED IN THE EVALUATION OF THE LBNL BUILDING 51 DEMOLITION PROJECT | | Listing Status | | Potential for Species | | |-----------------|----------------|---------|-------------------------|----------------| | Common Name | USFWS/CDFG/ | General | Occurrence | Period of | |
Scientific Name | CNPS | Habitat | Within the Project Area | Identification | | | | | | | #### Species Listed or Proposed For Listing | | Орсы | es Elsted of Froposed For Els | S9 | | |---|---------|---|--|------------------| | Invertebrates | | | | | | Bay checkerspot butterfly
Euphydryas editha bayensis | FT// | Serpentine bunchgrass
grassland, larvae feed on
Plantago erecta | Low potential. Grasslands in project area do not occur on serpentine or support larval host plants. | March-May | | Callippe silverspot butterfly
Speyeria callippe callippe | FE// | Coastal areas in dunes, prairie, scrub, and grasslands supporting <i>Viola pedunculata</i> | Low potential. Grasslands
on project site are not
suitable because they do not
support species' host plant. | Spring | | Fish | | | | | | Central California coastal steelhead Oncorhynchus mykiss | FT/CSC/ | Unblocked Bay Area and coastal rivers and streams | Absent. Strawberry Creek contains downstream barriers to migration of this species. With the exception of the North Fork, drainages at LBNL are not large enough to support the species. However, suitable habitat does not exist in the North Fork. | Year-round | | Winter-run chinook salmon
Oncorhynchus tshawytscha | FE/CE/ | Unblocked Bay Area and coastal rivers and streams | Absent. Strawberry Creek contains downstream barriers to migration of this species. Most on-site drainages are not large enough to support the species. | Winter | | Amphibians | | | | | | California tiger salamander
Ambystoma californiense | FT/CSC/ | Wintering sites occur in
grasslands occupied by
burrowing mammals; breed
in ponds and vernal pools | Absent. Suitable aquatic habitat for this species is not present within the project area. | November–
May | | California red-legged frog
Rana aurora draytonii | FT/CSC/ | Breed in stock ponds,
pools, and slow-moving
streams with emergent
vegetation for escape cover
and egg attachment | Absent. On-site drainages
do not provide suitable
aquatic habitat for this
species. No species
occurrences are reported
within several miles of the
project site. | May–
November | # SPECIAL STATUS SPECIES CONSIDERED IN THE EVALUATION OF THE LBNL BUILDING 51 DEMOLITION PROJECT | Common Name
Scientific Name | Listing Status
USFWS/CDFG/
CNPS | General
Habitat | Potential for Species
Occurrence
Within the Project Area | Period of
Identification | |---|---------------------------------------|---|---|-----------------------------| | | Species Listed | Or Proposed For Listing (C | ONTINUED) | | | Reptiles | | | | | | Alameda whipsnake
Masticophis lateralis
euryxanthus | FT/CT/ | Inhabits open to partially open scrub communities, including coyote bush scrub and chamise chaparral on primarily south-facing slopes | Low potential. Suitable core habitat for this species is not present within the immediate project vicinity. Although potential habitat does exist in the eastern and southern portions of LBNL, it is unlikely that the species would disperse through the project site due to lack of proximity to suitable habitat. | Spring | | Birds | | | | | | American peregrine falcon Falco peregrinus | Delisted/CE/ | Forages in marshes and
grasslands; nesting habitat
includes high, protected
cliffs and ledges near water | Low potential. Suitable nesting habitat is not present within the project area. May forage in the vicinity of the project area. | Year-round | | Bald eagle
Haliaeetus leucocephalus | FT/CE/ | Nests and forages on inland
lakes, reservoirs, and rivers;
winter foraging at lakes and
along major rivers | Low potential. May occur
over site as migrant; no
suitable foraging or nesting
habitat in project vicinity. | Winter | | Plants | | | | | | Large-flowered fiddleneck Amsinckia grandiflora | FE/CE/1B | Valley grassland, foothill woodland, annual grassland | Low potential. Project site contains marginally suitable habitat; however, only three known natural occurrences, the nearest in east Alameda County (CNPS, 2005). | April–May | | Pallid manzanita
Arctostaphylos pallida | FT/CE/1B | Broadleaved upland forest, cismontane woodland, closed-cone coniferous forest, chaparral, and coastal scrub; found in siliceous shale, sand, or gravelly substrates | Absent. The project site does not contain suitable soils for this species. Species readily recognizable and not seen during ESA's field surveys (2005; 2003a and b; 2002a-c). | December–
March | | Robust spineflower
Chorizanthe robusta var.
robusta | FE//1B | Sandy or gravelly openings
in cismontane woodland;
also coastal dunes and
coastal scrub | Low potential. Suitable habitat is not present on the project site (i.e., tree and shrub cover is too dense). Not seen in Alameda or adjacent counties since the 1890s; presumed extirpated in Bay Area (CNPS, 2005). | April–
September | # SPECIAL STATUS SPECIES CONSIDERED IN THE EVALUATION OF THE LBNL BUILDING 51 DEMOLITION PROJECT | Common Name
Scientific Name | Listing Status
USFWS/CDFG/
CNPS | General
Habitat | Potential for Species
Occurrence
Within the Project Area | Period of
Identification | |--|---------------------------------------|--|---|-----------------------------| | | Species Listed | d Or Proposed For Listing (C | ONTINUED) | | | Presidio clarkia
Clarkia franciscana | FE/CE/1B | Serpentine outcrops in coastal scrub and valley and foothill grassland | Absent. Although grassland is present, no serpentine outcrops occur on or adjacent to project site. | May–July | | Santa Cruz tarplant
Holocarpha macradenia | FT/CE/1B | Light, sandy, or sandy clay
soil in coastal prairie and
scrub and in valley and
foothill grassland; often
with non-native associates | Low potential. Marginally suitable habitat is present in the project area, but naturally occurring populations have been extirpated from the Bay Area (CNPS, 2005). | June-October | | San Francisco popcorn flower
Plagiobothrys diffusus | FSC/CE/1B | Coastal prairie and valley and foothill grassland | Low potential. Marginally suitable habitat occurs adjacent to project site, but species known from fewer than 10 occurrences. | April–June | #### FEDERAL OR STATE SPECIES OF CONCERN | Invertebrates | | | | | |---|-------|---|--|--------------| | Monarch butterfly
Danaus plexippus | /*/ | Winters in eucalyptus
groves; winter roosting
sites protected by the state | Low potential. Suitable habitat exists adjacent to project site, but the species has not been documented as wintering at LBNL. | Winter | | Bridges' Coast Range
shoulderband snail
Helminthoglypta nickliniana
bridgesi | FSC// | Inhabits open hillsides;
prefers rock piles but can
be found under tall grasses
and weeds | Low potential. Marginally suitable habitat present in the project area, but all sightings in Berkeley Hills are historic. | Year-round | | Ricksecker's water scavenger
beetle
Hydrochara rickseckeri | FSC// | Specific habitat
requirements are unknown;
requires calm, shallow
water of ponds and streams | Low potential. Suitable aquatic habitat is not present in the project area. | Unknown | | Lee's micro-blind harvestman
Microcina leei | /*/ | Requires undisturbed rocks in native grasslands and woodlands | Low potential. Known to
be present at LBNL in
Blackberry Canyon.
However, suitable habitat
does not occur at the
project site | Year-round | | San Francisco lacewing Nothochrysa californica | FSC// | Coastal scrub and woodlands | Low potential. May occur
in intact woodland habitat
near project site. Known to
occur in Strawberry
Canyon (Arnold, 1997) | January–July | **Listing Status** #### **TABLE B-1 (CONTINUED)** # SPECIAL STATUS SPECIES CONSIDERED IN THE EVALUATION OF THE LBNL BUILDING 51 DEMOLITION PROJECT **Potential for Species** | Common Name
Scientific Name | USFWS/CDFG/
CNPS | General
Habitat | Occurrence Within the Project Area | Period of
Identification | |--|---------------------|--
---|-----------------------------| | F | EDERAL OR STA | ATE SPECIES OF CONCER | N (CONTINUED) | | | Amphibians | | | | | | Foothill yellow-legged frog Rana boylii | FSC/CSC/ | Streams with permanent water and quiet pools absent of predatory fish | Absent. Suitable habitat is not present on the project site. No recorded occurrences within several miles of the project site. | April–June | | Western spadefoot toad
Scaphiopus hammondii | FSC/CSC/ | Grasslands or valley
foothill hardwood
woodlands with shallow
temporary ponds for
breeding | Absent. Project area streams do not provide suitable aquatic habitat for this species. Project site is not in species range. | Winter | | Reptiles | | | | | | Western pond turtle Clemmys marmorata | FSC/CSC/ | Freshwater ponds and slow
streams edged with sandy
soils for laying eggs | Absent. Suitable habitat does not exist on the project site. | Year-round | | California horned lizard Phrynosoma coronatum frontale | FSC/CSC/ | Patchy open areas with sandy soils | Absent. Potential habitat is not present in the project area. | Year-round | | Birds | | | | | | Cooper's hawk
Accipiter cooperi | /CSC/ | Nests in riparian growths of
deciduous trees and live
oak woodlands | Moderate potential. Nesting habitat is available adjacent to project site. Observed with kill at Bldg. 49 site (ESA, 2003a). | March–July | | Sharp-shinned hawk Accipiter striatus | /CSC/ | Nests in riparian growths of deciduous trees and live oaks | Moderate potential. Potential nesting habitat is present on the North Fork of Strawberry creek, low potential to forage in and around project site. | March–July | | Tricolored blackbird Agelaius tricolor | FSC/CSC/ | Riparian thickets and emergent vegetation | Low potential. Nesting habitat not present at project site. | Spring | | Grasshopper sparrow Ammodramus savannarum | FSC// | Dry, dense grasslands,
especially with a variety of
grasses and tall forbs and
scattered shrubs | Low potential. Marginal habitat is present adjacent to project site, but species frequents more arid areas. | April–July | | Bell's sage sparrow
Amphispiza belli belli | FSC/CSC/ | Inhabits arid areas with
low, fairly dense stands of
shrubs, including chamise
chaparral and coastal sage
scrub | Low potential. Suitable habitat is present on the project site, but species frequents more arid areas. | Year-round | | Golden eagle
Aquila chrysaetos | /CSC/ | Nests in canyons and large
trees in open habitats;
prefers to forage in habitat
with dense ground squirrel
populations | Low potential. While suitable foraging habitat exists, nesting habitat is not present on-site. | Year-round | # SPECIAL STATUS SPECIES CONSIDERED IN THE EVALUATION OF THE LBNL BUILDING 51 DEMOLITION PROJECT | Common Name USFWS/CDFG/ General Occurrence Period of
Scientific Name CNPS Habitat Within the Project Area Identification | | Listing Status | | Potential for Species | | |---|-----------------|----------------|---------|-------------------------|----------------| | Scientific Name CNPS Habitat Within the Project Area Identification | Common Name | USFWS/CDFG/ | General | Occurrence | Period of | | | Scientific Name | CNPS | Habitat | Within the Project Area | Identification | #### FEDERAL OR STATE SPECIES OF CONCERN (CONTINUED) | Birds (cont.) | | | | | |--|----------|---|---|-------------------| | Burrowing owl Athene cunicularia | FSC/CSC/ | Nests in mammal burrows
in open, lowland
grasslands; also uses man-
made structures | Low potential. Suitable nesting habitat is not present at LBNL. | February–
June | | Oak titmouse Baelophus inornatus | FSLC// | Inhabits open oak
woodlands and oak
savannah | Low potential. Species is
relatively rare on western
slopes of East Bay Hills
due to generally high
density of oak habitat. | Year-round | | Great horned owl Bubo virginianus | /3503.5/ | Often uses abandoned nests
of corvids or squirrels;
nests in large oaks,
conifers, eucalyptus | Moderate potential. Suitable nesting habitat occurs in eucalyptus and conifer stands adjacent to project site. | Year-round | | Red-tailed hawk Buteo jamaicensis | /3503.5/ | Usually nests in large trees, often in woodland or riparian deciduous habitats | Moderate potential. Suitable nesting habitat is present in stands of large trees adjacent to site. Observed foraging at LBNL (ESA, 2002a). | Year-round | | Lark sparrow Chondestes grammacus | FSC// | Inhabits sparse valley
foothill hardwood, open
mixed chaparral and brushy
habitats, grasslands with
scattered trees or shrubs | Low potential. Suitable
nesting habitat is not
present in the project area,
as the canopy cover is
generally too dense. | Year-round | | Northern harrier
Circus cyaneus | /CSC/ | Most commonly found foraging over marshes and open fields. Nests on slightly elevated ground or in thick vegetation. | Low potential. Suitable nesting habitat is not present at the project site. May be occasional forager in open grasslands at LBNL. | Year-round | | Olive-sided flycatcher
Contopus cooperi | FSC// | Inhabits open conifer or
mixed woodlands; nests in
large coniferous trees | Moderate potential. Suitable perching, foraging and nesting habitat is present adjacent to project site, but species relatively rare in East Bay Hills. | May-August | | White-tailed kite
Elanus leucurus | FSC// | Nests near wet meadows
and open grasslands, in
dense oak, willow, or other
tree stands | Low potential. Open foraging habitat is located near the project site; however, this species rarely seen in the Oakland-Berkeley Hills. | March–July | # SPECIAL STATUS SPECIES CONSIDERED IN THE EVALUATION OF THE LBNL BUILDING 51 DEMOLITION PROJECT | | Listing Status | | Potential for Species | | |-----------------|----------------|---------|------------------------------|----------------| | Common Name | USFWS/CDFG/ | General | Occurrence | Period of | | Scientific Name | CNPS | Habitat | Within the Project Area | Identification | | | | | | | #### FEDERAL OR STATE SPECIES OF CONCERN (CONTINUED) | Pinda (and) | | | | | |---|----------|---|---|---------------------| | Birds (cont.) | PGG/ / | *** | | 9 | | Pacific-slope flycatcher
Empidonax difficilis | FSC// | Warm, moist woodlands, including valley foothill and montane riparian, coastal and blue oak woodlands, and montane hardwood-conifer habitats | Low potential. Potential nesting habitat is located near the project site in Blackberry Canyon and other riparian areas at LBNL. | Summer | | California horned lark Eremophila alpestris actia | /CSC/ | Nests and forages in short-
grass prairie, mountain
meadow, coastal plain,
fallow fields, and alkali flats | Low potential. Project site does not provide suitable habitat. | March–July | | Merlin
<i>Falco columbarius</i> | /CSC/ | Breeds outside California,
inhabits coastlines, open
grasslands, savannahs, and
woodlands | Low potential. May visit site in winter or during migration to breeding habitat outside California. | September–
May | | American kestrel Falco sparverius | /3503.5/ | Frequents generally open grasslands, pastures, and fields; primarily a cavity nester | Moderate potential. Observed foraging at LBNL (ESA, 2003b). Potential nesting habitat available in cavities in mature oaks or pines adjacent to project site. | Year-round | | Yellow-breasted chat
Icteria virens | /CSC/ | Nests in riparian corridors with willows or other dense foliage | Low potential. Suitable nesting habitat not present on or adjacent to project site. | March–
September | | Loggerhead shrike Lanius ludovicianus | FSC/CSC/ | Nests in shrublands and forages in open grasslands | Absent. Suitable nesting habitat is not present at the project area. | March–
September | | Lewis' woodpecker
Melanerpes lewis | FSC// | Nests in cavities of dead or
burned out trees in open,
deciduous, and conifer
habitats with brushy
understory | Low potential. Occurs rarely on the west side of East Bay Hills in oak woodland habitat in winter. Do not breed in California. | Winter | | Rufous hummingbird
Selasphorus rufus | FSC// | Inhabits riparian areas,
open woodlands, chaparral,
and other habitat with
nectar-producing flowers;
breeding does not occur in
San Francisco Bay Area | Low potential. May forage on the project site and in surrounding areas. | February–
April | | Allen's hummingbird
Selasphorus sasin | FSC// | Inhabits coastal scrub,
valley foothill hardwood,
and riparian habitats | Low potential. Trees and shrubs within riparian corridors provide potential nesting habitat. Suitable nesting habitat not present at project site. | January–Jul | # SPECIAL STATUS SPECIES CONSIDERED IN THE EVALUATION OF THE LBNL BUILDING 51 DEMOLITION PROJECT | Common Name
Scientific Name | Listing Status
USFWS/CDFG/
CNPS | General
Habitat | Potential
for Species
Occurrence
Within the Project Area | Period of
Identification | |--|---------------------------------------|--|---|-----------------------------| | FE | EDERAL OR STA | ATE SPECIES OF CONCER | N (CONTINUED) | | | Birds (cont.) | | | | | | Red-breasted sapsucker
Sphyrapicus ruber | FSC// | Breeds in coastal forests of
Northern California and
Oregon | Low potential. May occur occasionally and locally in winter, but does not breed in the area. | November–
March | | Bewick's wren
Thryomanes bewickii | FSC// | Inhabits chaparral, scrub,
and landscaped areas; may
also be found in riparian
and edges of woodland
habitats | Moderate potential. Preferred habitat is present throughout LBNL. Potential to nest in landscape shrubs and oaks on and adjacent to project site. | Year-round | | California thrasher Toxostoma redivivum | FSC// | Moderate to dense
chaparral and scrub, open
valley foothill riparian
thickets | Low potential. Marginally suitable habitat is present at LBNL. No nesting habitat at project site. | Year-round | | Mammals | | | | | | Pacific western big-eared bat
Corynorhinus townsendii
townsendii | FSC/CSC/ | Inhabits a variety of habitats, requires caves or man-made structures for roosting | Low potential. Suitable roosting habitat is not present on the project site, but the species may forage in the area. | April–August | | Berkeley kangaroo rat
Dipodomys heermanni
berkeleyensis | FSC// | Open, grassy hilltops and
open spaces in chaparral
and blue oak/gray pine
woodland | Low potential. Marginally suitable habitat is present adjacent to the project area; however, this species is presumed extinct. | Year-round | | Greater western mastiff bat
Eumops perotis californicus | FSC/CSC/ | Breeds in rugged, rocky
canyons and forages in a
variety of habitats | Low potential. Suitable breeding habitat is not present in the project area, but the species may forage in the area. | March–
August | | Long-eared myotis
Myotis evotis | FSC// | Inhabits woodlands and forests up to approximately 8,200 feet in elevation; roosts in crevices and snags | Moderate potential. Suitable foraging and roosting habitat is present in the project area. | March–
August | | Fringed myotis Myotis thysanodes | FSC// | Inhabits a variety of
woodland habitats, roosts in
crevices or caves, and
forages over water and
open habitats | Moderate potential. Suitable foraging and roosting habitat is present in the project area. | March–
August | # SPECIAL STATUS SPECIES CONSIDERED IN THE EVALUATION OF THE LBNL BUILDING 51 DEMOLITION PROJECT | | Listing Status | | Potential for Species | | |-----------------|----------------|---------|------------------------------|----------------| | Common Name | USFWS/CDFG/ | General | Occurrence | Period of | | Scientific Name | CNPS | Habitat | Within the Project Area | Identification | #### FEDERAL OR STATE SPECIES OF CONCERN (CONTINUED) | Mammals (cont.) | | | | | |---|----------|--|--|--------------------| | San Francisco dusky-footed
woodrat
Neotoma fuscipes annectens | FSC/CSC/ | Forests with moderate canopy and moderate to dense understory | Absent. Although LBNL provides marginally suitable habitat for this species, it does not tend to occur in areas where human presence is high. Suitable habitat not present on or adjacent to project site. | Year-round | | Plants | | | | | | Bent-flowered fiddleneck Amsinckia lunaris | FSLC//1B | Coastal bluff scrub,
woodland, and valley and
foothill grassland | Low potential. Marginally suitable habitat is present on the project site, but records from Oakland-Berkeley Hills are historic only. | March–June | | Big-scale balsamroot Balsamorhiza macrolepis var. macrolepis | FSLC//1B | Woodland and valley and foothill grassland, sometimes on serpentine soils | Low potential. Marginally suitable habitat is present on the project site. | March–June | | Mt. Diablo fairy-lantern
Calochortus pulchellus | FSLC//1B | Woody and shrubby slopes
of chaparral, cismontane,
and riparian woodland, and
valley and foothill grassland | Low potential. Marginally suitable habitat is present on the project site, but the species is not known from Oakland-Berkeley Hills. | April–June | | Western leatherwood
Dirca occidentalis | FSLC//1B | On brushy slopes and mesic
areas of chaparral, riparian
woodland and forest, and
broadleaf or coniferous
forest | Low potential. Suitable habitat is present on the project site. However, the species was not observed during site surveys (ESA, 2002 and 2003). | January–April | | Round-leaved filaree Erodium macrophyllum | //2 | On clay soils in woodland
and valley and foothill
grasslands | Low potential. Marginally suitable habitat is present on the project site; however, most collections are historical (CNPS, 2005). | March–May | | Diablo helianthella
Helianthella castanea | FSC//1B | Broadleaf upland forest,
cismontane woodland,
chaparral, coastal scrub,
riparian woodland, and
valley and foothill grassland | Low potential. Marginally suitable habitat is present on the project site. | April–June | | Fragrant fritillary
Fritillaria liliacea | FSC//1B | Cismontane woodland,
coastal prairie and scrub,
valley and foothill
grasslands, often on
serpentine soils | Absent. Serpentine soils are not present on the project site. The species is unlikely to be found on other soils due to competition with nonnative species. | February–
April | # SPECIAL STATUS SPECIES CONSIDERED IN THE EVALUATION OF THE LBNL BUILDING 51 DEMOLITION PROJECT | | Listing Status | | Potential for Species | | |-----------------|----------------|---------|------------------------------|----------------| | Common Name | USFWS/CDFG/ | General | Occurrence | Period of | | Scientific Name | CNPS | Habitat | Within the Project Area | Identification | | | | | | | #### FEDERAL OR STATE SPECIES OF CONCERN (CONTINUED) | Plants (cont.) | | | | | |--|----------|--|--|---------------------| | Kellogg's horkelia
<i>Horkelia cuneata</i> spp.
sericea | FSC//1B | In sandy or gravelly
openings of closed-cone
coniferous forest, chaparral
and coastal scrub | Absent. Suitable habitat is not present on the project site. Presumed extirpated in Alameda County (USFWS, 2005). | April–
September | | Large-flowered linanthus Linanthus grandiflorus | FSC//4 | Cismontane woodlands, valley and foothill grassland, coastal scrub | Low potential. While habitat is marginal, the species was recently documented from Wildcat Peak (CalFlora, 2003). | April–August | | Oregon meconella
Meconella oregana | FSC//1B | Coastal scrub and prairie | Low potential. Marginally suitable habitat is present at LBNL. Known only from five occurrences, including Oakland East, Richmond, and Briones Valley quads. | March–April | | Robust monardella
Monardella villosa ssp.
globosa | FSLC//1B | In clay or sandy soils of
coastal prairie and scrub,
and valley and foothill
grassland | Low potential. Marginally suitable habitat is present on the project site. | June–July | | Most beautiful jewel-flower
Streptanthus albidus ssp.
peramoenus | FSC//1B | Ridges and slopes with
chaparral, valley and foothill
grassland, and woodland; on
serpentine outcrops | Low potential. There are no serpentine soils or outcrops on the project site. | April–June | #### STATUS CODES: High potential = High to moderate quality habitat present and site within the geographic range; species is expected to Moderate potential = Habitat only marginally suitable, or habitat suitable but not within species geographic range. Low potential = Habitat does not meet species requirements as currently understood in the scientific community and/or site not within currently known species distribution or range. | FEDERAL: (U.S. Fish and Wildlife Service) | STATE: (California Department of Fish and Game) | | |--|---|--| | FE = Listed as endangered (in danger of extinction) by the federal government | CE = Listed as endangered by the State of California CT = Listed as threatened by the State of California | | | FT = Listed as threatened (likely to become endangered within the foreseeable future) by the federal | CR = Listed as rare by the State of California (plants only) | | | government | CSC = California Species of Special Concern | | | PE/PT = Proposed for listing as endangered or threatened | * = Species designated as "Special Animals" by the | | | FC = Candidate to become a <i>proposed</i> species | state | | | FSC = Federal species of concern; may be endangered or | 3503.5 = California
Fish and Game Code Section 3503.5, | | | threatened, but not enough biological information has | Protection for nesting species of Falconiformes | | | been gathered to support listing at this time | (hawks) and Strigiformes (owls) | | | FSLC = Federal species of local concern | | | #### STATUS CODES (cont.): California Native Plant Society List 1A=Plants presumed extinct in California List 1B=Plants rare, threatened, or endangered in California and elsewhere List 2= Plants rare, threatened, or endangered in California but more common elsewhere List 3= Plants about which more information is needed List 4= Plants of limited distribution SOURCES: CalFlora, 2003; CDFG, 2005; CNPS, 2005; USFWS, 2005; Zeiner et al., 1990. #### Special Status Species Descriptions The following are detailed descriptions of special status species determined to have moderate to high potential to occur in the immediate vicinity of the Building 51 demolition project. Cooper's hawk. Cooper's hawk ranges over most of North America and may be seen throughout California, most commonly as a winter migrant. Nesting pairs have declined throughout the lower-elevation, more populated parts of the state. Cooper's hawk forages in open woodlands and wooded margins and nests in tall trees, often in riparian areas (Ehrlich et al., 1988; Baicich, 1997). This species has been observed foraging at LBNL (ESA, 2003b); coast live oak as well as conifers and eucalyptus may provide nesting habitat for the species in the vicinity of the project site. **Sharp-shinned hawk.** Sharp-shinned hawk occurs throughout most of North America and is a resident species throughout California. Although this species was not observed during site surveys, coast live oak and non-native conifers in the vicinity of the project site, as well as the riparian corridor of the North Fork, may provide nesting habitat for sharp-shinned hawks (Ehrlich et al., 1988; Baicich, 1979). **Red-tailed hawk.** Red-tailed hawks are commonly found in woodlands and open country with scattered trees. These large hawks feed primarily on small mammals, but will also prey on other small vertebrates, such as snakes and lizards, as well as on small birds and invertebrates. Red-tailed hawks nest in a variety of trees in woodland and agricultural habitats. Large coast live oaks in the vicinity of the project site, as well as taller non-native trees such as eucalyptus and pine, may be used by red-tailed hawks for nesting. This species has been observed foraging at LBNL (ESA, 2002a, 2002b, and 2002c; ESA, 2003a and b). American kestrel. American kestrel have been observed foraging in grassland habitat at LBNL (ESA, 2003b). This relatively small member of the falcon family preys on small birds and on mammals, lizards, and insects. The kestrel is most common in open habitats, such as grasslands or pastures. American kestrels usually nest in tree cavities (Sibley, 2001; Erlich et al., 1988); coast live oak and conifers within the vicinity of the project site may provide this species with nesting habitat. *Great horned owl.* Great horned owls occur throughout North America and are found in a variety of wooded habitats. These large raptors prey on small to medium-sized mammals such as voles, rabbits, skunks, and squirrels. Great horned owls can often be seen and heard at dusk, perched in large trees. They roost and nest in large trees such as pines or eucalyptus. They often use the abandoned nests of crows, ravens, or sometimes squirrels (Erlich et al., 1988; Sibley, 2000). Great horned owls may use large eucalyptus and pines located within the vicinity of the project site for roosting or nesting. *Olive-sided flycatcher*. Olive-sided flycatcher frequents a variety of forest and woodland habitats throughout most of California. Preferred nesting habitat includes coniferous and mixed hardwood-conifer forests. The species forages for insects over the forest canopy or adjacent grasslands and prefers tall conifers for both nesting and roosting. These flycatchers will often use the tallest trees in a locale for singing posts and hunting perches. Olive-sided flycatcher may make use of tall conifers and grasslands within the project vicinity for nesting and foraging purposes. **Bewick's wren.** Chaparral and scrub are the primary habitats for this insectivorous species, though riparian and woodland habitats with brushy understory, as well as urban landscaped areas, may also support Bewick's wren. Nests are located in cavities on the ground, in trees, or in manmade structures. Dense, shrubby vegetation provides cover and protection from raptors and other predators during foraging activities. This species may nest in oaks or landscape shrubbery on or adjacent to the project site. *Fringed myotis.* Fringed myotis occurs throughout California and is most frequent in coastal and montane forests and near mountain meadows (Jameson and Peeters, 1988). This species uses echolocation to find moths, beetles, and other prey and forms nursery colonies in caves and old buildings (Jameson and Peeters, 1988). Fringed myotis often use separate day and night roosts. Potential roosting habitat in the project vicinity consists of peeling bark in eucalyptus or oak habitat. **Long-eared myotis**. Long-eared myotis inhabits nearly all types of brushlands, woodlands, and forests, seeming to prefer coniferous forests and woodlands. Roosts include caves, buildings, snags, and crevices in tree bark. Caves provide night roosts. This species is highly maneuverable in its forays for arthropods over water, open terrain, and in habitat edges. Eucalyptus trees as well as oak woodland habitat in the project vicinity may provide potential roosting habitat for long-eared myotis. ### **APPENDIX C** Agreement between LBNL and DOE Berkeley Site Office, LBNL Implementation of DOE Metal Release Suspension (April 22, 2005) Protocol for Survey and Release of Bevatron Materials (June 30, 2005) # Ernest Orlando Lawrence Berkeley National Laboratory Environment, Health and Safety Division # Agreement between LBNL and DOE Berkeley Site Office LBNL Implementation of DOE Metal Release Suspension Revision 1 | Approved By: | Phyllis Pei Director, LBNL Environment Heal | Date: _ | 4/22/05
ision | |--------------|--|---------|------------------| | Approved By | Aundra Richards Director, DOE Berkeley Site Office | Date: _ | 7/22/05 | #### LBNL Implementation of DOE Metal Release Suspension The following implementation is in accordance with the July 13, 2000 memorandum issued by the Secretary, suspending the unrestricted release of metals from radiological areas for recycling into commerce. A fact sheet issued by EH-412 "Frequently Asked Questions on the Suspension on Release for Recycling of Metal from Radiation Areas" is used as the primary guidance. This implementation is subject to agreement between DOE-BSO and LBNL. #### Scope The suspension applies to metals to be released for <u>recycling</u> from radiological areas on-site after July 13, 2000. At LBNL this is interpreted as the following: Metals will not be released for unrestricted recycling into commerce from: Controlled areas at accelerators where metals may have become activated by exposure to beams. Generally, these are buildings 6 (ALS), 51 (Bevatron), 56 (BIF), 71 (Hilac), 88 Cyclotron. As decommissioning and deconstruction (D&D) projects are initiated, specific boundaries within each of these facilities are defined. See the following attachments for details: Attachments 1 and 2: Bevatron - 2. Contamination Areas (per 10 CFR 835) Affected are Building 75 Rooms 103 and 107 (NTLF); and the Building 88 Vault - 3. Metals stored in other areas, which are known to have been used in or near accelerator beams, and have not been previously released. #### Process Metals covered by the suspension will be surveyed according to the LBNL release procedures, EH&S Procedure 708 series. Release survey methods and criteria will not change at this time. If the metal is contaminated, it will be handled as radioactive material (held in a controlled area or disposed as radioactive waste.) If there is no detectable activity, the metal will be staged in a designated storage area and restricted from recycling into commerce until the suspension is lifted. At that time, any stored material that was subject to the suspension will be resurveyed as necessary and released in accordance with new DOE guidance. Release procedures will be modified to implement this process. LBNL property management and salvage operations will be trained and their procedures modified as appropriate. LBNL will continue to pursue options for recycling of metals within the DOE complex. The following is <u>not</u> within the scope of the suspension: The release (including public sales) of property or equipment for reuse for their intended purpose.* Disposal of property, such as transfer to a landfill.* Metal from other areas on-site, such as Radioactive Material Areas. Note: Radioactive Material Areas are not Radiological Areas as defined in 10 CFR 835. The recycle of non-metal material. The recycle and reuse of excess property for use within the DOE complex. Transfer of property for reuse by individuals licensed to use such material. Property released or certified for release prior to July 13, 2000. Rebar and other embedded metal materials in concrete that are not surface contaminated or volumetrically contaminated due to induced activity. Property not covered by the suspension is still subject to all DOE requirements for control of property including DOE 5400.5 and associated guidance. * Good faith effort will be made by LBNL to assure that metals from the prohibited areas that are released for disposal or reuse for their intended purpose will not be recycled into commerce. Written agreement from the transferee will be required. # ATTACHMENT 1: SECTION A-A # **APPENDIX D** Noise Study for the Demolition of
Building 51 # **NOISE STUDY** for the ## **DEMOLITION OF BUILDING 51** at Ernest Orlando Lawrence Berkeley National Laboratory Berkeley, California University of California October 2003 #### LAWRENCE BERKELEY NATIONAL LABORATORY #### **DEMOLITION OF BUILDING 51** #### Noise Study – Technical Memorandum October 22, 2003 #### **Setting:** Building 51 of the Lawrence Berkeley National Lab (LBNL or Berkeley Lab) is located on Cyclotron Road within the City of Berkeley at the LBNL research facilities. LBNL is exploring the feasibility of demolishing this structure. The demolition of Building 51 would involve the use of various noise-producing pieces of equipment, and may result in a temporary increase of ambient noise levels in the surrounding areas. This report addresses whether or not significant noise impacts would occur at noise sensitive land uses near the project site during the demolition of Building 51, should this project be proposed and ultimately funded. Figure 1 shows the position of Building 51 with respect to other LBNL buildings and sensitive receptor areas that were considered in this study. The topography in the project area contains many rolling hills and undulating terrain features, which have a substantial effect on the propagation of noise. The noise levels from demolition equipment would be dependent on factors such as distance, terrain features, atmospheric conditions, and whether or not a direct line-of-sight exists between the sensitive receptors and the noise producing equipment. Noise-sensitive land uses exist to the north, east, and west of Building 51. There are no sensitive land uses in the southerly direction that are close enough to be potentially impacted by the demolition noise. The nearest noise sensitive land use areas to Building 51 are shown on Figure 1. A description of each area follows: **Area 1** – This area to the west consists of the Nyingma Institute (Buddhist facility) and single- and multi-family residences. This area is approximately 1100 to 1400 feet west of Building 51, and is approximately 160 to 250 feet lower in elevation. There is no direct line-of-site between any of the residences or Buddhist facility and Building 51, due to intervening hillside terrain and building structures. Area 2 – This area to the north consists of single-family residences along Campus Drive, Olympus Avenue, and Summit Road. The nearest residences are located on Campus Drive approximately 1100 feet north of Building 51, and are approximately 270 feet higher in elevation. A partial line-of-sight exists between some of these residences and Building 51, although none have a completely unobstructed view due to the intervening terrain and building structure. Area 3 – To the east is the UC Berkeley Lawrence Hall of Science Museum, which is located approximately 1300 to 1400 feet away from Building 51. The Museum rests on a hillside approximately 350 feet higher than Building 51. No line-of-sight exists between Building 51 and the Museum itself due to the Museum's offset from the edge of the hillside. However, if a person stands directly in front of the 3.5-feet tall boundary wall at the edge of the hillside where the Museum property faces Building 51, a partial line-of-sight does occur. This wall is at the boundary of the Museum's outdoor area where children often play on the Museum's outdoor fixtures. The fixtures themselves do not have a line-of-sight to Building 51. Building 51B is being demolished as a separate and unconnected project, which would be completed prior to the demolition of Building 51. With Building 51B removed, the vacant land area would most likely be used as a staging area for the demolition of Building 51. Noise tests and calculations were performed to estimate the noise levels that would occur at the nearest noise sensitive locations in each of the three listed areas above. The noise associated with three project alternatives is addressed: Alternative 1 – dismantle and remove with no on-site rubbling of materials; Alternative 2 – dismantle and remove with on-site rubbling of materials; Alternative 3 – No project. The No Project alternative would not include any noise producing activities and therefore, noise analyses and assessments are not provided for that alternative. The following sections summarize the noise impact findings for Alternatives 1 and 2: #### **Methods and Measurements:** Assumptions were made for the types of equipment to be used during various stages of demolition for the purpose of estimating noise impacts. Sound tests were conducted in the project area using an artificial noise source to measure how sound propagates from Building 51, through the complicated topography of the project area, and out to the sensitive receptors. The demolition equipment noise can then be predicted at the sensitive receptors by comparing the artificial noise level to the levels that would be produced by the demolition equipment. An artificial noise source (ANS) was brought to the project site for the purpose of creating noise and measuring its propagation characteristics. The ANS consisted of two high power loudspeakers and amplifier system, and a "pink noise" generator as the type of noise to be created. Pink noise is a broadband noise with a full-spectrum of acoustic energy distributed across the audible hearing range. The sound of this noise is similar to static noise between FM radio stations, or TV channels which are "off the air". Noise level data for construction and demolition equipment are typically measured at a standard distance of 50 feet. Therefore, the ANS system used for these tests also had to be measured at that same standard distance to provide a basis for making a comparison to the equipment noise data. The loudness of the ANS system was adjusted so that the artificial noise was approximately 95 dBA. This is approximately the same noise level as the loudest piece of demolition equipment that would be used for this project. In addition, the ANS was measured at six selected sensitive receptor locations around the project so that the acoustical effects of the terrain, building structures, and atmospheric conditions could be properly accounted for. Background ambient sound levels (without the artificial noise source) were also recorded at the selected measurement locations. Figure 1 shows the positions of the ANS system during the noise tests and the six measurement locations in the surrounding areas. Table 1 shows the measured levels at the selected receptor locations. The measurement system used to obtain the noise levels was a Larson Davis Model 2900 Real Time Spectrum Analyzer (RTA), with a ½-inch Type 1 microphone and preamplifier assembly. The RTA system meets ANSI Type 1 specifications classifying it as a precision instrument. The RTA was calibrated by the manufacturer, and field calibrated immediately before and after the tests using an acoustic calibrator that is traceable to the National Institute of Standards and Technology. Atmospheric conditions such as wind speed, temperature, and humidity were recorded using a Kestrel 3000 Pocket Weather Meter. During the measurements, the skies were overcast and the relative humidity remained between 81 and 97 percent. Temperatures remained very constant at all location between 58 and 59 degrees Fahrenheit. Wind ranged from a very slight breeze to as high as 10 mph in an easterly direction. During the tests, the temperature and humidity had minor effects on the sound propagation. However, wind can have a very significant effect. When the wind is blowing from the noise source towards a receptor location, the noise level can increase over large distances by an average of 3 to 5 decibels (Ver, 1992). Conversely, the noise level will decrease when the wind is blowing from the receptor towards the noise source. The wind in the project area is predominantly an easterly wind from the bay, and would generally increase noise levels at locations east of the project site and decrease noise levels west of the project site. A brief description of the measurements at each location is provided below: **Site 1** – This location was in the parking lot of the Nyingma Institute (Buddhist facility). The average background sound level during the daytime was relatively quiet at this location, approximately 54 dBA, with distant roadway noise as the only sources heard. The ANS was pointed in the direction of this area as shown on Figure 1, but at no time could the artificial noise be heard or measured by the instrument operator. This is due to the acoustic shielding provided by the intervening terrain and building structures. The wind was relatively calm during this measurement, which would result in very little attenuation due to wind at this location. Site 2 – This location is at a multi-family apartment building located at the north end of Highland Avenue. The average background sound level during the daytime was relatively quiet at this location, approximately 46 dBA with no distinct sounds heard. The ANS was pointed in the direction of this area as shown on Figure 1, but at no time could the artificial noise be heard or measured by the instrument operator. This is due to the acoustic shielding provided by the intervening terrain and building structures. The wind was relatively calm during this measurement, which would result in very little attenuation due to wind at this location. **Site 3** – This location is at a single-family residence at the south end of La Vereda Road. The average background sound level during the daytime was relatively quiet at this location, approximately 44 dBA, with no distinct sounds heard. The ANS was pointed in the direction of this area as shown on Figure 1, but at no time could the artificial noise be heard or measured by the instrument operator. This is due to the acoustic shielding provided by the intervening terrain. The wind was relatively calm during this measurement, which would result in
very little attenuation due to wind at this location. **Site 4** – This location is at a single-family residence located on Campus Drive. The average background sound level during the daytime was relatively quiet at this location, approximately 54 dBA, with distant construction noise being heard intermittently at times. The ANS was pointed in the direction of this area as shown on Figure 1, and could be heard and measured by the instrument operator. The terrain creates a partial line-of-sight to the project area, which allowed the artificial noise to be audible. There was a slight easterly wind between 3 and 5 mph during this measurement, which resulted in a slightly higher noise level as opposed to calm conditions and therefore represents a worst-case noise impact scenario. **Site 5** – This location is at a single-family residence located at the east end of Campus Drive (cul-de-sac). The average background sound level during the daytime was relatively quiet at this location, approximately 52 dBA, with distant construction noise heard intermittently. The ANS was pointed in the direction of this area as shown on Figure 1, and could be heard and measured by the instrument operator. The terrain creates a partial line-of-sight to the project area (although less than Site 4), which allowed the artificial noise to be slightly audible. There was a slight easterly wind between 3 and 5 mph during this measurement, which resulted in a slightly higher noise level as opposed to calm conditions and therefore represents a worst-case noise impact scenario. Site 6 - This measurement location is at the UC Berkeley Lawrence Hall of Science Museum. The microphone was positioned above the 3.5-feet tall boundary wall at the edge of the hillside where the Museum property faces Building 51. A partial line-ofsight to Building 51 exists only at this wall, but not back away from it in the play areas or the Museum building. The average background sound level during the daytime was relatively quiet at this location, approximately 53 to 54 dBA, with light sounds heard from distant construction noise and children playing on the Museum's outdoor fixtures. The ANS was pointed in the direction of this area as shown on Figure 1, and could be heard and measured by the instrument operator. There was a moderate easterly wind between 3 and 10 mph during this measurement, which resulted in a slightly higher noise level as opposed to calm conditions and therefore represents a worst-case noise impact scenario. During the operation of the ANS, the instrument operator moved the microphone position to other locations on the Museum property including the outdoor play fixtures and near the west building façade of the Museum. However, the artificial noise could not be heard or measured due the acoustic shielding from the hillside boundary wall. #### **Calculations:** All equipment operating within existing structures would be adequately shielded by the building structure itself. This is based on the following factors: First, the ANS tests were conducted with the noise source completely out in the open, but was audible at only 3 of the 7 locations in the surrounding areas. The location where the noise was most audible was Site 6, at the boundary wall along the edge of the hillside facing the project. The noise source was only 4 to 5 decibels above the existing background noise at that location, and was below the background noise at Sites 4 and 5 (refer to Table 1). Second, when the line of sight between a noise source and a receptor is interrupted by a wall or partial enclosure, it results in a minimum of 5 to 10 decibels of reduction in the noise level. This reduction can be 15 or more decibels when the source is fully enclosed. Reducing the source noise by this amount would eliminate any potential noise impact to the sensitive areas. Therefore, the only demolition equipment considered for potential noise impacts in the surrounding areas are those that would be operating out in the open around Building 51 during different stages of demolition. Table 2 provides a list of typical demolition equipment and the measured noise levels that could be generated in one or both of the project alternatives. These data are based on actual measurements of these types of equipment conducted by Parsons on recent rail, highway, and pipeline construction and demolition projects (Alameda Corridor, 2000; Denver TREX, 2003; Los Angeles ECIS/NEIS, 2003). A demolition noise scenario would consist of several pieces of demolition equipment from Table 2 operating simultaneously. Equation (1) shown below is used is used to calculate the A-weighted noise level at a sensitive receptor location for one piece of demolition equipment. The A-weighting approximates the way that humans perceive sound and is used here in accordance with state and local standards. The total noise level is then calculated using equation (2). This combines the noise level of multiple pieces of demolition equipment that would operate simultaneously and adds the total to the background noise level at each sensitive receptor location. $$NL_{A} = SPL_{DE-50} - SPL_{AN-50} + SPL_{AN-SR}$$ $$\tag{1}$$ $$TNL_{A} = 10 \times LOG_{10}(10^{(NL1/10)} + 10^{(NL2/10)} \dots 10^{(NLn/10)} + 10^{(BGNL/10)})$$ (2) Where: NL_A is the A-weighted noise level at a receptor location; SPL_{DE-50} is the measured A-weighted noise level of demolition equipment at 50 feet; SPL_{AN-50} is the measured A-weighted noise level of the artificial noise (ANS) at 50 feet; SPL_{AN-SR} is the measured A-weighted noise level of artificial noise (ANS) at the sensitive receptor location; TNL_A is the total calculated noise level at the sensitive receptor including simultaneously operating equipment and background noise: NLn is the calculated noise level of individual pieces of equipment at sensitive receptor; BGNL is the measured A-weighted background noise level. The usage of demolition equipment would vary during various stages of the project. Three basic stages of demolition were developed for the purpose of noise prediction. The first stage would be for dismantling and removal of the buildings, shielding blocks and Bevatron yokes. The second stage would be for demolition of the foundation and substructure. The third stage would be a finishing stage for back filling, grading and compaction. Tables 3 and 4 show the assumptions for simultaneously operated demolition equipment during the three stages of Alternatives 1 and 2. These were used to calculate the total noise level at each receptor location based on equations (1) and (2), and the results are presented in Table 5. #### **Noise Standards:** Significance criteria have been developed for the 1987 LBNL Long Range Development Plan (LRDP). The plan states that an impact of significance occurs when a project: - generates noise that would conflict with local noise ordinances and standards, including State of California and local guidelines for long-term exposures, acceptable interior noise levels, and 24-hour average noise levels; - proposes land uses that substantially increase noise levels in areas of sensitive receptors; or - proposes land uses that are not compatible with the baseline noise levels. The demolition noise would not generate any incompatible land uses, nor would it cause any long-term increase in the baseline noise levels of the project area since the noise aspect would end at the completion of the building demolition. The most restrictive of the various state standards and local ordinances that apply to this project is the City of Berkeley's municipal code. The noise limits contained in the code achieve acceptable interior noise levels and 24-hour average noise levels which comply with the state standards. A summary of the municipal code pertaining to noise follows: The City of Berkeley's municipal code contains a Noise Ordinance (Berkeley, 2003), which specifies restrictions for construction and demolition activities. The demolition of Building 51 would include the operation of scheduled and repetitive noise sources for 10 days or more. The noise ordinance specifies maximum noise limits shown in Table 6 for this type of noise. Table 7 provides a comparison of the City of Berkeley noise limits with the calculated noise levels from the Building 51 demolition at each of the sensitive receptors. The demolition noise would not exceed the limits at any of the sensitive receptor locations. Therefore, no significant noise impacts would be expected for this project. #### **Conclusions:** Should it be proposed and ultimately funded, the demolition of Building 51 would not exceed applicable LRDP or Program EIR standards of significance. It would not result in: - exposure of persons at off-site locations to noise levels in excess of applicable standards. - exposure of persons at off-site locations to excessive vibration levels. - permanent increases in noise levels in the project vicinity. - a substantial increase (temporary or periodic) in ambient noise levels in the project vicinity. In addition, it would not be located within 2 miles of a public airport or public use airport, nor is it located within 2 miles of a private airstrip. Table 1. Measured Levels at Sensitive Receptor Locations | Measurement
Location
(See Figure 1) | Average
Background Noise
Level, dBA | Artificial Noise Source
Level, dBA ⁽¹⁾ | |---|---|--| | Site 1 | 54.2 | not audible ⁽²⁾ | | Site 2 | 46.2 | not audible ⁽²⁾ | | Site 3 | 43.7 | not audible ⁽²⁾ | | Site 4 | 53.9 | 53.5 | | Site 5 | 52.0 | 47.0 | | Site 6 (at wall) | 53.5 | 57.4 | | Site 6 (15 ft. from wall) | 53.0 | not audible ⁽²⁾ | **Notes:** 1. Measured level was adjusted to exclude background noise. 2. Artificial source could not be measured or heard. Table 2. Noise Levels of Typical Demolition Equipment⁽¹⁾ |
Equipment
Type | Measured
Noise
Level, dBA at
50 Feet | |-------------------------------|---| | 60-Ton Hydraulic Boom Crane | 77 | | Haul Truck | 74 | | Flat Bed Truck | 74 | | Front End Loader | 74 | | ELPAR Transporter Truck | 75 ⁽²⁾ | | Large Fork Lift | 76 | | Back Hoe | 75 | | Hoe Ram Impact Hammer | 96 ⁽³⁾ | | Grader | 75 | | Compaction Roller | 74 | | Tracked Rock Crusher | 83 | | Artificial Noise Source (ANS) | 95 | #### Notes: - Measurements conducted by Parsons on recent rail, highway, and pipeline construction and demolition projects (Alameda Corridor, 2000; Denver TREX, 2003; Los Angeles ECIS/NEIS, 2003). - 2. Estimated. - 3. This equipment contains an impulsive noise characteristic. Table 3. Simultaneously Operating Equipment Assumptions – Alternative 1 | Equipment Type Quantity | | Combined Noise Level of Demolition
Equipment at 50 Feet, dBA | |-----------------------------|---|---| | First Stage | | 83 | | 60-Ton Hydraulic Boom Crane | 2 | | | Large Fork Lift | 1 | | | Flat Bed Truck | 1 | | | ELPAR Transporter Truck | 1 | | | Second Stage | | 96 | | Hoe Ram Impact Hammer | 1 | | | Front-End Loader | 1 | | | Back Hoe | 1 | | | Haul Truck | 1 | | | Third Stage | | 80 | | Back Hoe | 1 | | | Grader | 1 | | | Compaction Roller | 1 | | Table 4. Simultaneously Operating Equipment Assumptions – Alternative 2 | Equipment Type | Quantity | Combined Noise Level of Demolition
Equipment at 50 Feet, dBA | |-----------------------------|----------|---| | First Stage | | 86 | | 60-Ton Hydraulic Boom Crane | 2 | | | Large Fork Lift | 1 | | | Flat Bed Truck | 1 | | | ELPAR Transporter Truck | 1 | | | Front-End Loader | 1 | | | Tracked Rock Crusher | 1 | | | Second Stage | | 96 ¹ | | Hoe Ram Impact Hammer | 1 | | | Front-End Loader | 1 | | | Back Hoe | 1 | | | Haul Truck | 1 | | | Tracked Rock Crusher | 1 | | | Third Stage | | 80 | | Back Hoe | 1 | | | Grader | 1 | | | Compaction Roller | 1 | | Under this alternative, which includes the tracked rock crusher, the noise level is the same as Alternative 1 (96 dBA) because the noise level is predominantly dictated by the operation of the hoe ram hammer. The combined total of all the remaining equipment is more than 10 dB below the hoe ram alone, thus the dBA does not increase when added all together. **Table 5. Measured Levels at Sensitive Receptor Locations** | Measurement Location
(See Figure 1) | Combined Noise Level of Demolition Equipment and Background Noise at Sensitive Receptor, dBA | | | |--|--|---------------------|--| | Site 1 | Alternative 1 Alternative 2 | | | | First Stage | 54 (not audible) | 54 (not audible) | | | Second Stage | 54 (not audible) | 54 (not audible) | | | Third Stage | 54 (not audible) | 54 (not audible) | | | Site 2 | | | | | First Stage | 46 (not audible) | 46 (not audible) | | | Second Stage | 46 (not audible) | 46 (not audible) | | | Third Stage | 46 (not audible) | 46 (not audible) | | | Site 3 | | | | | First Stage | 44 (not audible) | 44 (not audible) | | | Second Stage | 44 (not audible) | 44 (not audible) | | | Third Stage | 44 (not audible) | 44 (not audible) | | | Site 4 | | | | | First Stage | 54 (not audible) | 54 (not audible) | | | Second Stage | 57 ⁽¹⁾ | 57 ⁽¹⁾ | | | Third Stage | 54 (not audible) | 54 (not audible) | | | Site 5 | | | | | First Stage | 52 (not audible) | 52 (not audible) | | | Second Stage | 53 ⁽¹⁾ | 53 ⁽¹⁾ | | | Third Stage | 52 (not audible) | 52 (not audible) | | | Site 6 (at wall) | | | | | First Stage | 54 (barely audible) | 55 (barely audible) | | | Second Stage | 60 ⁽¹⁾ | 60 ⁽¹⁾ | | | Third Stage | 54 (not audible) | 54 (not audible) | | | Site 6 (15 ft. from wall) | | | | | First Stage | 53 (not audible) | 53 (not audible) | | | Second Stage | 53 (not audible) | 53 (not audible) | | | Third Stage | 53 (not audible) | 53 (not audible) | | **Notes:** 1. The demolition activities during this stage contain impulsive noise. Table 6. City of Berkeley Maximum Noise Limits (1) | Time of Operation | Single-Family
and Duplex
Residential
(R1, R2) | Multi-Family
Residential
(R3, and above) | Commercial/Industrial | |--|--|--|-----------------------| | Daily, 7 a.m. to 7 p.m. | 60 dBA | 65 dBA | 70 dBA | | Weekends and Legal
Holidays, 9 a.m. to 8 p.m. | 50 dBA | 55 dBA | 60 dBA | Notes: 1. The limits shown are the maximum allowable noise levels for construction/demolition noise. **Table 7. Noise Impact Assessment at Sensitive Receptor Locations** | Measurement
Location
(See Figure 1) | Weekday Noise
Limit, dBA | Combined Noise Level of
Demolition Equipment and
Background Noise at
Sensitive Receptor, dBA | | | |---|-----------------------------|---|---------------|--| | Site 1 (Zoned R4) | | Alternative 1 | Alternative 2 | | | All Stages | 65 | 54 | 54 | | | Site 2 (Zone | d R4) | | | | | All Stages | 65 | 46 | 46 | | | Site 3 (Zoned R1) | | | | | | All Stages | 60 | 44 | 44 | | | Site 4 (Zoned R1) | | | | | | First Stage | 60 | 54 | 54 | | | Second Stage | 60 | 57 | 57 | | | Third Stage | 60 | 54 | 54 | | | Site 5 (Zoned R1) | Site 5 (Zoned R1) | | | | | First Stage | 60 | 52 | 52 | | | Second Stage | 60 | 53 | 53 | | | Third Stage | 60 | 52 | 52 | | | Site 6, at wall (Zone | ed R5) | | | | | First Stage | 65 | 54 | 55 | | | Second Stage | 65 | 60 | 60 | | | Third Stage | 65 | 54 | 54 | | | Site 6, 15 ft. from wall (Zoned R5) | | | | | | All Stages | 65 | 53 | 53 | | Figure 1. Artificial Noise Source (ANS) Arrangement and Sensitive Receptor Measurement Locations #### References: - Alameda Corridor, 2000. Alameda Corridor Rail Construction Project, Noise and Vibration Control Monitoring for Construction and Demolition Operations, Conducted by Parsons, 1998-2000. - Berkeley, 2003. City of Berkeley Municipal Code, Title 13, Chapter 13.40, "Community Noise" - Denver TREX, 2003. Southeast Corridor Multi-Modal Transportation Design-Build Project, Noise and Vibration Control Monitoring for Construction and Demolition Operations, Conducted by Parsons, 2001-2003. - ECIS/NEIS, 2003. East Central Interceptor Sewer and Northeast Interceptor Sewer Construction Projects, Noise and Vibration Control Monitoring for Construction Operations, Conducted by Parsons, 2001-2003. - Ver, 1992. <u>Noise and Vibration Control Engineering</u>, Principals and Applications, by Istvan L. Ver and Leo Beranek, Published by John Wiley & Sons, Inc., pp. 134-138.